5.1.3 Sampling Liquid Waste - a. Assemble the appropriate equipment and materials required for liquid waste sampling. The types of supplies and equipment used during liquid sampling operations may include, but are not limited to the following: - Chain of Custody. - Hazard assessment. - Sampling logbook. - De-ionized (DI) water. - Hand tool assortment. - Disposable tissues (e.g., Kimwipe®). - Sampling container marking implements. - Photo tray. - Appropriate sample container (e.g., amber glass, polyethylene, 40-mL Volatile Organic Analysis [VOA]). - Appropriate sampling device (e.g., Coliwasa [composite liquid waste sampler], pipet, bailer, drum thief, etc.). - Trash/peristaltic pump with hoses, if applicable. - Calibrated radiological survey instruments, if applicable. - Blue ice and cooler. - Preservation media (e.g., concentrated nitric acid, concentrated sulfuric acid, 1N sodium hydroxide solution). - b. Determine the following: - Requested analyses. - Appropriate sampling device. - Appropriate sample container type. - Minimum quantity or size of material to collect. - Applicable preservation media (e.g., acid, base, etc.). - Maximum sample holding time (see Table WP-5). - Sampling location(s). - c. Prepare sample containers according to Table WP-3. Samples from waste streams designated for other disposal methods (e.g., incineration or landfill) will be placed on ice and maintained at 4 °C. Table WP-3. Analytical Methods Preservative and Container Types (for liquid samples) | Analysis Type | Preservation
Media ^(a) | Bottle Type | Preservation
Volume
(mL) | |--------------------------------|--------------------------------------|---------------------------------------|--------------------------------| | metals, GAB | concentrated
nitric acid | 125 mL
250 mL
500 mL | 0.50
1.0
2.0 | | parts per million
(ppm) oil | concentrated sulfuric acid | 950 mL
amber glass | 4.0 | | cyanide | 1N sodium
hydroxide | 500 mL
amber glass
polyethylene | 2.0 | ^a Employ a color-based taping system for purposes of identifying the type of preservation medium used (e.g., red tape for nitric, yellow tape for sulfuric, and white tape for sodium hydroxide). GAB = gross alpha beta. If the analysis type is not listed on Table WP-3, preserve samples by placing them on ice and maintaining them at $\overset{\circ}{4}$ C. - d. Perform the following when sampling liquid waste that is known to be or is potentially radioactive: - Determine staging area and work space layout. - Perform background radiation measurements. - Tape plastic to the floor of the containment area, if required by the hazard assessment and control (HAC). - Don PPE, referring to the HAC, if applicable. - Survey the container's exterior at contact with calibrated radiation-detection instrumentation. - Record the reading in counts per minute (cpm) in the Sampling Logbook. - If at anytime during the operation meter readings are different than expected or greater than 30,000 cpm with an E-120, stop work, contact the ES&H Technician, and Sampling Team Lead for guidance and additional controls before proceeding. - Upon opening, survey the container's opening for radioactivity. - e. Perform the following when sampling is complete: - Collect and dispose of used disposable PPE (e.g., Tyvek, coveralls, gloves, booties, disposable sampling equipment) in the appropriate waste collection containers. - Perform contamination survey of area, waste container, and sample container(s) including gross wiping and/or direct surveying with appropriate hand-held portable survey instrument(s). - Assure that the lid to the waste container has been closed and resealed. - Perform a whole body survey - Contact an Environment, Safety and Health (ES&H) Technician and the Sampling Team Lead if contamination above background is detected during the whole body survey. - Initial and date the sample bottle(s). Mark each bottle with a unique identification code. Write the requested analysis on each sample bottle. - Initiate the Chain of Custody form. Control custody of the sample(s) in accordance with applicable chain-of-custody procedures. - Update the Sampling Logbook accordingly. - Include laboratory quality assurance (QA) samples, e.g., replicates, blanks, spikes as needed. #### 5.2 Sampling Equipment Decontamination Methods Except where otherwise specified (in a task-specific Health and Safety Plan), decontamination shall be performed in the same level of PPE used during sampling activities. Equipment and supplies used for equipment decontamination may include (but are not limited to) the following: - ◆ DI, distilled or (otherwise) analyte-free water. - ♦ Soap and/or detergent solutions. - ◆ Trisodium phosphate (TSP). - ◆ Isopropyl alcohol (Isopropanol, IsOH). - ◆ Nitric acid (dilute HNO₃). - ♦ Cleaning brushes. - ♦ Chemical-free cloths or paper towels. - ♦ Plastic buckets, galvanized steel pans. - ♦ Steam cleaner. There are four basic techniques employed (at LLNL) for removing contaminants from sampling equipment: - 1. Rinsing thoroughly with analyte-free water (used for cleaning small items, lightly contaminated with polar compounds). - 2. Hand washing with a suitable detergent, e.g., "Alconox" (used when contaminant types are known or suspected, particularly when organic constituents are present). - 3. Systematically applying the following cleaning agents (used primarily when sampling concentrated chemical waste): - a. Clean equipment with tap water and a TSP/water solution using a brush over a tub to remove particulate matter. - b. Rinse with distilled water. - c. Rinse with a 5 percent nitric acid solution. - d. Rinse with distilled water. - e. Rinse with pesticide-grade isopropanol. - f. Rinse with distilled water and collect rinsate in a sample collection container for equipment blank analyses. - g. Allow equipment to air dry. - h. Collect decontamination liquids and properly dispose of as waste. - 4. Steam cleaning (performed when equipment is too large to wash by hand). In all cases, rinsate from decontamination activities is collected, analyzed, and compliantly dispositioned. | 5.3 | Analytical Methods | |-----|--| | | ete and soil samples will be analyzed for volatile organics and metal content
ling to Table WP-4: | | | | Table WP-4. Analytical Methods for Solid Samples | Parameter/Constituent | Method ^a | EPA Hazardous
Waste
Numbers ^b | California
Waste Code ^b | |---|--|--|---------------------------------------| | Hazardous metals
preparation ^C | California Waste
Extraction Test (WET),
1310 | N/A | N/A | | Volatile organic compounds preparation ^C | 1310 | N/A | N/A | | Volatile organic compounds sampling | 5035 | N/A | N/A | | Asbestos | OSHA ID-191 or
NIOSH 9002 | N/A | 151 | | Antimony | 6010 or 7040 | N/A | 181 | | Arsenic | 7060 or 7061 | D004 | 181 | | Barium | 6010 or 7080 | D005 | 181 | | Beryllium | 6010 or 7090 | N/A | 181 | | Cadmium | 6010 or 7130 | D006 | 181 | | Chromium (total) | 6010 or 7190 | D007 | 181 | | Chromium VI | 7196 | D007 | 181 | | Copper | 6010 or 7210 | N/A | 181 | | Total Cyanide | 9010 | N/A | 181 | | Lead | 6010 or 7420 | D008 | 181 | | Mercury | 7470 or 7471 | D009 | 181 | | Nickel | 6010 or 7520 | N/A | 181 | | Selenium | 7740 or 7741 | D010 | 181 | | Silver | 6010 or 7760 | D011 | 181 | | Thallium | 6010 or 7840 | N/A | 181 | | Vanadium | 6010 or 7910 | N/A | 181 | | Zinc | 6010 or 7950 | N/A | 181 | | Acetone | 8260 | D001 | 212 | | Volatile halogenated organics ^d | 8010, 8240 or 8260 | D019, D035,
D039, D040 | 352 | | Volatile aromatics ^e | 8020 or 8260 | D018, | 352 | Table WP-4 (continued) | Parameter/Constituent | Method ^a | EPA Hazardous
Waste
Numbers ^b | California
Waste Code ^b | |-------------------------------|----------------------|--|---------------------------------------| | Semi volatiles ^f | 8270 | N/A | 352 | | Pesticides ^g | 8081 | N/A | N/A | | PCBs | 8082 | TSCA | 261 | | $_{\mathrm{pH}^{\mathrm{h}}}$ | 9095 | N/A | 352 | | Gross alpha | 9310 | N/A | N/A | | Gross beta | 9310 | N/A | N/A | | Tritium | ASTM D-2476 | N/A | N/A | | Oil and grease | 9070 | N/A | 352 | | TCLP | SW846 | N/A | N/A | | TTLC | Title 22 CCR § 66700 | N/A | N/A | a Refers to EPA, 1983, unless otherwise noted. ASTM = American Society for Testing and Materials. CCR = California Code of Regulations. N/A = Not applicable. b Parameters based on 22 California Code of Regulations (CCR), Section 66700. Codes applicable to solids, liquids with higher values may qualify for restricted California codes. If soil contamination is found in the soil, then cleanup California DTSC codes will be applied (611). ^c Parameters based on 22 CCR 66700, Zero Headspace Extraction (ZHE). d Includes carbon tetrachloride, chloromethane, ethylene dichloride, methyl ethyl ketone, methylene chloride, tetrachloroethylene, trichloroethane, trichloroethene, trichlorofluoromethane, and trichloromethane. e Includes benzene, hexachlorophenol, toluene, and xylene. f Includes dichlorophenoxyacetic acid, and pentachlorophenol. g Includes endrin and heptachlor. h If pH is less than or equal to 2, an anion test will be performed to test for acetic acid hydrochloric acid, nitric acid, phosphoric acid, sulfuric acid. If the pH is greater than or equal to 12, the material will be characterized as containing Sodium hydroxide based on generator knowledge. Table WP-5. Sample Containers, Preservatives, and Holding Times | Type of analysis | EPA
analytical
method ^a | Minimum
no. of
samples
and size ^b | Sample
container
type ^b | Typical
preservation ^b
solid and
liquid Waste | Typical preservation
^b
wastewater | Maximum
holding
time | |--|--|--|--|---|--|----------------------------| | | | | Inorg | ganic tests | | | | Cyanide —
total and
amenable
to
chlorination | Method
9010,
9011, or
9012 | 1 × 100
mL
(liquid)
1 × 100 g
(solid) | P, G
(liquid,
solid) | Cool to 4°C | For total cyanide: cool to 4°C, add NaOH to pH>12, and store in the dark. For cyanide amenable to chlorination: cool to 4°C, add NaOH to pH>12, add 0.6 g ascorbic acid, and store in the dark (liquid, solid). | 14 days | | Metals
(total) | Method
6010 or
7000
series | 1 × 250
mL
(liquid)
1 × 50 gm
(solid) | P, G
(liquid,
solid) | Cool to 4°C | For total metals: add HNO ₃ to pH<2. For dissolved metals: filter on-site, add HNO ₃ to pH<2. Cool to 4°C (liquid). Cool to 4°C (solid). | 6 months | | TCLP ^c | Method
1311 ^d | 1 × 250
gm (solid) | P, G
(solid) | Cool to 4°C | Cool to 4°C (solid). | 7 days ^e | | WETf | WET | 1 × 250
gm (solid) | P, G
(solid) | Cool to 4°C | Cool to 4°C (solid). | 7 days ^e | | | | | Org | anic tests | | | | Phenols | Method
8270 | 1 × 500
mL
(liquid)
2 × 40 mL
VOA
(solid) | AG-TLC
(liquid)
G-TLC
(solid) | Cool to 4°C | Add 0.008%
Na ₂ S ₂ O ₃ . Cool to 4°C
(liquid). Cool to 4°C
(solid). | 7 days ^e | | Oil and grease | Method
9070 | 1 × 500
mL
(liquid) | G (liquid) | Cool to 4°C | Add H ₂ SO ₄ to pH<2.
Cool to 4°C (liquid). | 28 days | Table WP-5. (continued) | Type of analysis | EPA
analytical
method ^a | Minimum
no. of
samples
and size ^b | Sample
container
type ^b | Typical
preservation ^b
solid and liquid
Waste | Typical
preservation ^b
wastewater | Maximum
holding
time | |---|--|--|--|---|--|----------------------------| | | | | Organic tes | sts (continued) | | | | Volatile
organics | Method
8240
Method
8260
Method
8010
Method
8020
Method
8021 | 2 × 40 mL
zero head-
space
(liquid)
1 × 4 oz
squat jar,
zero head-
space,
Teflon tape
(solid) | G-TLS
(liquid)
G-TLC
(solid) | Cool to 4°C | Cool to 4°C immediately; add 100 mg Na ₂ S ₂ O ₃ /L if residual chloride is present (liquid). Cool to 4°C (solid). | 14 days | | Semivolatile organics | Method
8270 | 1 × 1 L
(liquid)
2 × 40 mL
VOA
(solid) | AG-TLC
(liquid)
G-TLC
(solid) | Cool to 4°C | Cool to 4°C immediately; add 100 mg Na ₂ S ₂ O ₃ /L if residual chloride is present; adjust to pH<2 with H ₂ SO ₄ , HCL, or NaHSO ₄ (liquid). Cool to 4°C (solid). | 7 days | | Pesticides/
PCBs | Method
8080 | 1 × 1 L
(liquid)
1 × 4 oz
squat jar,
zero
headspace,
Teflon tape
(solid) | AG-TLC
(liquid)
G-TLC
(solid) | Cool to 4°C | Cool to 4°C (liquid, solid). | 7 days | | Total
petroleum
hydro-
carbons | Method
8010/
8015 | 2 × 40 mL,
zero
headspace
(liquid)
1 × 4 oz
squat jar,
zero
headspace,
Teflon tape
(solid) | G-TLC
(liquid,
solid) | Cool to 4°C | Cool to 4°C (liquid, solid). | 7 days | Table WP-5. (continued) | Type of analysis | EPA
analytical
method ^a | Minimum
no. of
samples
and size ^b | Sample
container
type ^b | Typical
preservation ^b
solid and liquid
Waste | Typical
preservation ^b
wastewater | Maximum
holding
time | |----------------------------|--|---|--|---|--|----------------------------| | | | | Phys | ical tests | | | | Gross alpha,
gross beta | Method
9310 | 1 × 250 mL
(liquid) | P (liquid, solid) | Cool to 4°C | pH < 2 with nitric acid (liquid). | 6 months | | | | 1 × 10 gm
(solid) | | | | | | Tritium | Method
906.0 | 1 × 250 mL (liquid) | P (liquid, solid) | Cool to 4°C | pH < 2 with nitric acid (liquid). | 6 months | | | | 1 × 10 gm
(solid) | | | | | | Gamma | Method
901.1 | 1 × 250 mL
(liquid) | P (liquid, solid) | Cool to 4°C | pH < 2 with nitric acid (liquid). | 6 months | | | | 1 × 10 gm
(solid) | | | | | - a EPA, 1986. - b Sample container type, volume, and preservative will be verified with the analytical laboratory before sampling. - c Waste streams subject to Land Disposal Restrictions. - d Extraction procedure. The extracted waste is then analyzed using EPA Methods 6010 or 7000, and 8000 Series (EPA, 1986). - e Days to extraction; 40 days to analysis after extraction. - f Waste streams whose concentrations fall between the soluble threshold limit concentration (STLC) and total threshold limit concentration (TTLC). - g EPA, 1983. - h American Public Health Association et al., 1989, p. 2-86. - j EPA, 1980. AG-TLC = Amber glass with Teflon-lined cap. G = Glass. G-TLC = Glass with Teflon-lined cap. G-TLS= Glass with Teflon-lined septum. N/A = Not applicable. Method does not specify preservative or holding time. P = Polyethylene. PCB = Polychlorinated biphenyl. TCLP = Toxicity characteristic leaching procedure. VOA = Volatile organic analysis. WET = Waste extraction test. #### 6.0 CLEAN-CLOSE STANDARDS LLNL has compiled data showing (onsite) background levels for metal constituents in concrete, and metal in soil. Samples were obtained from various onsite locations not known to be anthropogenically contaminated. These constituent levels will be used to determine clean closure for concrete and metals. Alternate methods for determining clean-close standards are as follows: - ♦ Fate and transport modeling - ♦ Risk-assessment modeling (employed to derive clean-close standards for volatile organic chemicals (VOCs). - ♦ Removing all residues pursuant to 22 California Code of Regulations (CCR) 66265.114. Table WP-6. Clean-Close Standards for Metal Constituents in Concrete^a | Total Metals Concentrations in Uncontaminated Concrete | | | | | |--|---------------------------------|------------------------------|---|--------------------------| | Metal | Mean
concentration,
mg/kg | One
Standard
Deviation | Mean + one
standard
deviation,
mg/kg | Number
of
Analyses | | Antimony | 8.56 | 14.47 | 23.03 | 38 | | Arsenic | 3.68 | 6.22 | 9.91 | 38 | | Barium | 281.79 | 136.41 | 418.20 | 36 | | Beryllium | 8.17 | 10.95 | 19.11 | 38 | | Cadmium | 2.65 | 6.08 | 8.73 | 38 | | Chromium | 42.10 | 10.14 | 52.24 | 38 | | Cobalt | 7.97 | 5.74 | 13.71 | 38 | | Copper | 38.34 | 8.94 | 47.27 | 38 | | Lead | 14.55 | 17.11 | 31.66 | 38 | | Manganese | 380.60 | 141.04 | 521.64 | 38 | | Mercury | 1.70 | 7.41 | 9.11 | 38 | | Molybdenum | 5.20 | 12.86 | 18.05 | 38 | | Nickel | 41.62 | 11.15 | 52.77 | 38 | | Potassium | 1485.98 | 475.75 | 1961.73 | 38 | | Selenium | 43.58 | 22.00 | 65.58 | 38 | | Silver | 1.88 | 6.27 | 8.15 | 38 | | Strontium | 122.92 | 33.28 | 156.20 | 38 | | Thallium | All ND | N/A | N/A | 37 | | Vanadium | 38.43 | 11.49 | 49.92 | 38 | | Zinc | 87.47 | 95.09 | 182.56 | 37 | a Concrete samples taken from Buildings 177, 222 and 227 Table WP-7. Clean-Close Standards for Metal Constituents in Soil | Metal | Total Screening
Value (mg/kg) | STLC Screening
Value (mg/L) | |------------|----------------------------------|--------------------------------| | Antimony | 1.12 | 0.15 | | Arsenic | 8.51 | 0.237 | | Barium | 308 | 16.7 | | Beryllium | 0.62 | 0.038 | | Cadmium | 1.59 | 0.009 | | Chromium | 72.4 | 0.727 | | Cobalt | 14.6 | 0.985 | | Copper | 62.5 | 2.6 | | Lead | 43.7 | 0.987 | | Mercury | 0.14 | 0.0063 | | Molybdenum | 2.5 | 0.013 | | Nickel | 82.8 | 1.68 | | Selenium | 0.4 | 0.13 | | Silver | 2.5 | 0.015 | | Thallium | 0.5 | 0.26 | | Vanadium | 65.2 | 1.22 | | Zinc | 75.3 | 4.52 | Table WP-7 shows the maximum (on-site) background concentration levels for metal constituents found in soil. The levels reflected on the table were determined from reviewing the total threshold limit concentration (TTLC) and soluble threshold limit concentration (STLC) results of 120 soil samples. The soil extractions were collected at depths ranging from 0 to 12 feet, in areas deemed uncontaminated. The 120 samples were taken during site investigations or while performing pre-construction site-characterization activities. Release levels for radioactivity and clean close levels for volatile organic compounds (VOCs) are provided in the revised Closure Plan. #### 8.0 REFERENCES American Public Health Association, American Water Works Association, and Water Environment Federation (1993), *Standard Methods for the Examination of Water and Wastewater*, 18th Edition, American Public Health Association, Washington, D.C. California Code of Regulations (CCR), Title 22, Section 66700, Zero
Headspace Extraction (22 CCR 66700). - Code of Federal Regulations (CFR), Title 29, Part 1910, Office of the Federal Register, Washington, D.C. (29 CFR 1910). - Code of Federal Regulations (CFR), Title 29, Part 1926, Office of the Federal Register, Washington, D.C. (29 CFR 1926). - U.S. Department of Energy (DOE) O 440.1A, "Worker Protection Management for DOE Federal and Contractor Employees." - U.S. Environmental Protection Agency (EPA) (1980), Samplers and Sampling Procedures for Hazardous Waste Streams. U.S. Environmental Protection Agency, Research Triangle Park, NC (EPA 600/2-80-018). - U.S. Environmental Protection Agency (1983). *Methods for Chemical Analysis of Water and Wastes*. U.S. Environmental Protection Agency, Research Triangle Park, NC (EPA 600/4-79-020). - U.S. Environmental Protection Agency. (1986). *Test Methods for Evaluating Solid Waste*. 3rd Edition. U.S. Environmental Protection Agency, Research Triangle Park, NC (EPA SW-846). - Lawrence Livermore National Laboratory (LLNL). (1998). Part A Permit Application for Hazardous Waste Treatment and Storage Facilities, Livermore Site. Lawrence Livermore National Laboratory, Livermore, CA (UCAR-1027-98). - Lawrence Livermore National Laboratory. (2003). *LLNL Environmental, Safety, and Health Manual*. Lawrence Livermore National Laboratory, Livermore, CA (UCRL-AR-119618). Public Law 91-596 (5)(a)(1), Occupational Safety and Health Administration (OSHA). #### 7.0 ACRONYMS ACGIH American Conference of Governmental Industrial Hygientists ANSI American National Standards Institute ASTM American Society for Testing and Materials B233 Building 233 CAS Concrete, asphalt and soil CEQA California Environmental Quality Act CCR California Code of Regulations CFR Code of Federal Regulations Coliwasa Composite liquid waste sampler CSU Container Storage Unit CP Closure Plan DHS (California) Department of Health Services DI De-ionized DOE U.S. Department of Energy DTSC California Department of Toxic Substances EPA U.S. Environmental Protection Agency ES&H Environment, Safety & Health FID Flame Ionization Detector GAB Gross Alpha Beta HAC Hazard Assessment and Control HASP Health and Safety Plan HNO₃ Nitric acid IsOH Isopropyl alcohol LDRs Land disposal restrictions LLNL Lawrence Livermore National Laboratory N/A Not applicable OSHA Occupational Safety and Health Administration P Polyethylene PCB Polychlorinated biphenyl PID Photo ionization detector PPE Personal protective equipment ppm Part(s) per million QA Quality assurance RHWM Radioactive and Hazardous Waste Management Division STLC Soluble threshold limit concentration TCLP Toxicity characteristic leaching procedure TSDF Treatment, storage, and disposal TSP Trisodium phosphate TTLC Total threshold limit concentration U.S. United States VOA Volatile organic analysis WAC Waste Acceptance Criteria WET Waste Extraction Test ZHE Zero headspace extraction ### Appendix A. ## Health And Safety Plan (HASP) For Closure Of Building 233 Container Storage Unit (for Phase I activities associated with closure of the Building 233 Container Storage Unit) #### HEALTH AND SAFETY PLAN (HASP) FOR CLOSURE OF BUILDING 233 CONTAINER STORAGE UNIT #### 1.0 SCOPE The B233 CSU is a structural-steel-framed building with a metal roof and metal walls of the chain-link-mesh variety. The unit contains two cells (which are kept locked when unattended), each spanning an area of approximately 15 feet by 40 feet. These cells were used to store containers of solid (form) radioactive waste. No spills have been noted as having occurred in this unit over the course of its history. No hazardous or radioactive waste is currently being stored in the B233 CSU cells. Maximum contamination levels, if detected, are anticipated to be in the "trace-quantity" realm; employee exposure to significant levels of radioactive or hazardous constituents is, therefore, not anticipated. The B233 CSU closure will be accomplished in two phases: - Phase I consisting of site characterization activities. - Phase II addressing required remedial actions, as necessitated by Phase I analytical yields. Personnel meeting the training requirements specified in Section 8 of the B233 CSU Closure Plan will perform the work. Further, an independent, California-registered, professional engineer will oversee the project. This Health and Safety Plan (HASP) identifies the basic hazards that could be encountered by technical personnel performing duties associated with the B233 CSU closure. Additionally, this document prescribes the control measures to be employed (by all participants) to prevent and avert personnel injury, environmental degradation, and property damage. The tasks associated with Phase I may include, but are not limited to the following: - Pressure washing. - (Other) preliminary decontamination methods. - Waste container handling. - Working from elevations. - Sample collection (which may include area-swiping, coring, drilling and the use of radiation-detection instrumentation). - Emergency management. The Phase II job specifics will be defined subsequent to the site characterization phase (as mentioned above). Phase II operations may include concrete, asphalt, and soil (CAS) removal operations. A separate hazard assessment, addressing operational specifics, will be conducted prior to the commencement of Phase II work. #### 1.1 Pressure Washing Activities Prior to extracting samples, the two 15 feet x 40 feet storage cells will be steam-cleaned and pressure-washed. This cleaning measure will be accomplished working down gradient (from east to west). The rinsate generated as a result of this step will be collected, analyzed and disposed of in accordance with applicable federal, state, and local regulations. Technicians¹ assigned to pressure washing duties will be donned in level D personal protective equipment (PPE). This PPE will include, at a minimum: | Eye Protection | Safety Glasses (with side shields) and Splash Shield | |----------------------|---| | Hand Protection | Medium-to heavyweight latex, nitrile, neoprene, PVC (or equivalent moisture-resistant gloves) / taped at the wrists | | Full-body Protection | Disposable poly-coated tyvek coveralls, raingear, or equivalent moisture-resistant suit) | | Foot Protection | Steel-toed boots (composed of PVC, neoprene or equivalent moisture-resistant material) / taped at ankles. | Personnel operating the pressure-washing unit² will be trained in its safe operation. All workers involved with this cleaning activity will take the necessary safety precautions to guard against hydro-injection, thermal burns, and slip, trip and fall injuries. #### 2.0 PRELIMINARY DECONTAMINATION METHODOLOGIES Additional Phase I decontamination activities may involve such basic cleaning methodologies as wiping, mopping, and dry and wet vacuuming. Adherence to safe work practices (e.g., wearing prescribed PPE, taking cognizance of the hazards posed by applied cleaning agents, maintaining a neat work environment, utilizing "wet area" caution signs, employing good hygiene practices, following applicable standard operating procedures) will minimize the potential for work-related injuries. Subcontractors participating in closure activities will don PPE in accordance with said subcontractor's Site-specific HASP. The requirements specified in the subcontractor's HASP will be at least as stringent as those outlined in this document. The noise produced by the pressure washer does not exceed the American Conference of Governmental Industrial Hygienist (ACGIH) action level of 85 decibels; hearing protection is, therefore, not required. #### 3.0 WASTE CONTAINER HANDLING Heavy containers, holding accumulated rinsate, soil, and drilling mud, may be generated during the initial phase of the B233 CSU closure process. Forklifts and drum dollies are the primary pieces of equipment used to handle heavy containers. Care shall be taken by all participants to avoid back injuries, pinch points, container rupturing and equipment-recoil³ when opening, closing, palletizing, loading, unloading or otherwise handling heavy containers of waste materials. Moreover, only employees possessing a current LLNL forklift license will be allowed to operate industrial lift trucks. Personnel performing container-handling duties will wear Level D PPE: | Eye Protection | Safety Glasses (with side shields) | | |----------------------|--|--| | Hand Protection | Leather, or cloth gloves (or other hand protection of equal durability and strength) | | | Full-body Protection | Lab-issued uniform or coveralls | | | Foot Protection | Steel-toed boots. | | #### 4.0 WORKING FROM ELEVATIONS It is not anticipated that B233 CSU site characterization activities will involve working from elevations. However, any work performed from elevated surfaces raises a number of significant safety concerns. If work assignments require personnel to access heights in excess of 6 feet, such work will be conducted in accordance with the following: Loaded drum dollies subjected to sudden releases can snap back with violent force against the torso of the equipment handler. | Topic | Environment, Safety &
Health (ES&H) Manual
Reference | Work Smart Standard | |--------------------|---|---| | Fall
Protection | Document 11.1, "Personal Protective Equipment," Section 3.12, "Fall Protection" | DOE Order 440.1A, "Worker Protection
Management for DOE Federal and Contractor
Employees" | | | | Public Law 91-596 (5)(a)(1), Occupational Safety and Health Administration (OSHA) | | Ladders | Document 11.2, "Hazards-
General and
Miscellaneous,"
Section 6.0, "Ladders and Step | DOE Order 440.1A, "Worker Protection
Management for DOE Federal and Contractor
Employees" | | | Stools." | Public Law 91-596 (5)(a)(1), OSHA | | Roof Access | Document 15.1, "Roof
Access." | 29 Code of Federal Regulations (CFR) 1910
Subpart D, "Walking/Working Surfaces" | | | | 29 CFR 1926 Subpart X, "Stairways and Ladders" | | | | American National Standards Institute (ANSI), 14.1 through 14.5 | In addition to complying with the requirements contained in the above listed safety documents, personnel performing work from elevated surfaces will be made cognizant as to the proximity of overhead power lines and shall maintain a safe distance from the same. #### 5.0 SAMPLE COLLECTION Sampling activities could include area swipes, coring, drilling and surveying (with radiation detection devices). Prerequisite to conducting concrete penetration or soil excavation activities, however, is a permit that must be obtained from the LLNL Plant Engineering Department. Plant Engineering is responsible for ensuring that areas designated for penetration or excavation are clear of buried utilities, e.g., electrical conduits, gas, water, and air lines. Additionally, the permit-acquisition process requires that a review be conducted (by LLNL wildlife biologist and the LLNL archaeologist) that assesses the proposed activity's potential impact to sensitive ecological systems and cultural resources. | Topic | ES&H Manual Reference | Work Smart Standard | |---------------------|---|---| | Coring and drilling | Document 11.2," Hazards-
General and Miscellaneous,"
Section 18.0, "Concrete
Penetration and Soil
Excavation" | 29 CFR 1926 Subpart K, "Electrical" 29 CFR 1926 Subpart P," Excavation" | #### 6.0 EMERGENCY PROCEDURES Radiological or hazardous chemical emergencies stemming from employee contact with or exposure to dangerous quantities of radioactive or hazardous materials are highly improbable. However, serious industrial injury can occur while performing a number of the planned operations. LLNL implements its Contingency Plan whenever an employee sustains an injury that requires treatment beyond basic first aid. In such an instance, workers are directed to call 911 (when using a site phone) or 925-447-6880 (if calling from a cell phone) to summon emergency assistance. In the event of an earthquake or major fire, the LLNL Self-Help Plan will be implemented. The Self-Help PLAN identifies Assembly Points, and First Aid and Sweep Team Leaders. Self-Help Plans empower satellite groups to self-administer⁴ needed emergency services during site-wide occurrences whose magnitudes extend beyond the response capabilities of LLNL emergency crews. The B233 CSU contains the following emergency supplies and equipment (see Appendix A, Figure A-2 of the B233 CSU Closure Plan): - Emergency eyewash/shower. - Fire extinguisher. - Telephone. - Spill Kit. - Electrical Shut-off. - PPE Locker. - ⁴ During major emergencies, the onsite emergency staff may be unable to respond expeditiously to each summons for assistance. ### Appendix B. # Photographs of the B233 Container Storage Unit Photo 1: Exterior view of the Building 233 Container Storage Unit Photo 2: Building 233 Container Storage Unit North Cell **Photo 3: Building 233 Container Storage Unit South Cell** Photo 4 : Building 233 Container Storage Unit 3000 Gallon Ancillary (Run-off) Containment System Photo 5: Building 233 Container Storage Unit "Contact-actuated" Centrifugal Pump ## Appendix C. # Lawrence Livermore National Laboratory Site Map Figure C-1. Site Map of Lawrence Livermore National Laboratory Main Site # Appendix D. Phase I Activity Schedule B233 Phase I Work Plan rev. September 2004 B233 Phase I Work Plan rev. September 2004 | ACTIVITY/ | F | HASE I | ACTIVITY | SCHED | ULE | | |---|------------------------|--------|----------|-------|-----|---| | ² DURATION | ¹ Months: 1 | 2 | 3 | 4 | 5 | 6 | | Plant Engineering survey/ A3 DAYS | | | | | | | | Pressure washing activity/ ~3 DAYS | | | | | | | | 3. Area swipes/
~3 DAYS | | | | | | | | 4. Wood fencing samples/ ~3 DAYS | I | | | | | | | 5. Chip samples/
~5 DAYS | | | | | | | | 6. Core samples/
~30 DAYS | | | | | | | | 7. Lab Analysis/
~74 DAYS | | | | | | | | Disposal/ ~137 DAYS (90 days beyond final waste accumulation) | | | | | | | ¹NOTE: Work will commence subsequent to DTSC approval. ²NOTE: The Building 233 Container Storage Unit is located in an LLNL high-security area. Work activities are subject to random, intermittent interruptions. These work stoppages often occur without forewarning. The estimated work durations that appear on the Phase I Activity chart takes into account the downtime that may be incurred while implementing the B233 CSU work plan. Attachment 2. **Phase II Work Plan** # **Environmental Protection Department Operations and Regulatory Affairs Division** # Phase II Work Plan for the Building 233 Container Storage Unit # PHASE II WORK PLAN FOR THE BUILDING 233 CONTAINER STORAGE UNIT # TABLE OF CONTENTS | 1.0 | INTRODU | CTION1 | |------|---------------|--| | 2.0 | OBJECTIV | ES1 | | 3.0 | PHASE II A | ACTIVITIES1 | | 4.0 | PHASE II I | HEALTH AND SAFETY PLAN2 | FIGURES | | Figu | ro WDII 1 | Sample Locations For Phase II in B233 CSU3 | | rigu | 11e vvi 11-1. | Sample Locations For Thase if in b233 C50 | | | | | | | | | | | | TABLES | | Tabl | e WPII-1. | Phase II Sampling Strategy | | | | 2 0 00 | ### PHASE II WORK PLAN FOR THE BUILDING 233 CONTAINER STORAGE UNIT #### 1.0 INTRODUCTION Phase II of the site characterization process continued the sampling and analysis work in locations where contamination above allowable concentrations for soil and concrete and other contaminants were detected in Phase I. In accordance with the SAP and with agreement with the DTSC staff, Phase II work did not include further sampling and analysis where soil sample from 0 and 2 ft, concrete, cinder block walls, and wooden slats did not indicate hazardous constituent above Closure Plan stated clean-up levels. Also, the results of Phase I work suggested that some of the contamination on the concrete and cinder brick wall were from layers of paint and epoxy coating applied over the years. LLNL staff took additional samples of the concrete and cinder block wall after scraping the layers. The results confirmed that the level of hazardous constituents found in Phase I was from the paint and epoxy and was not as a result of hazardous waste management operations. Waste generated during Phase II activities was collected, sampled, and disposed of in accordance with applicable regulations. For background, potential contaminant and historical release information see the Closure Plan and the Phase I Work Plan. The Phase II activities began on October 17, 2005, and ended on October 25, 2005. ## 2.0 OBJECTIVES The primary purpose of the B233 CSU Phase II Work Plan is to describe activities associated with further characterizing and decontaminating the storage unit for subsequent closure. The objectives of the work are as follows: - Determine the source of the high metal values in the chip samples. - Further characterize the soil and concrete in locations where Phase I activities showed levels of constituents of concern above the maximum allowable levels. - Fulfill the phased closure approach as prescribed by the DTSC staff. ### 3.0 PHASE II ACTIVITIES The activities were conducted by locating the utility lines, pressure washing the entire CSU cells, obtaining swipe samples, taking chip samples, and collecting soil samples by coring. The same processes and procedures for conducting activities for Phase I were followed for the Phase II activities. For details of processes and procedures see Section 4.0 of the Phase I Work Plan (Attachment 1). The epoxy and paint coatings on the cinder block walls were removed before collecting the samples in order to not skew the sample results. The Phase II sampling activities consisted of 4 chip samples from the cinder block walls, 2 concrete floor core samples, and 24 soil samples. For location of the samples see Figure WPII-1 and for sampling strategy see Table WPII-1. Table WPII-1. Phase II Sampling Strategy | Sample Location | Sample Type | Sample Quantity | |--------------------|-------------|---------------------------------------| | Cinder block walls | Chip | 4 (2 per cell) | | Concrete floor | Core | 2 (2 @ north cell) | | Soil | Core | 24 (3 per cell @ 5, 10, 15 and 20 ft) | For sampling methodologies, analytical method, preservation, sample container, holding time, equipment decontamination see Section 5.0 of the Phase I Work Plan (Attachment 1). ### 4.0 PHASE II HEALTH AND SAFETY PLAN The Phase I Health and Safety Plan was followed because it covers the pressure washing and sampling activities used in Phase II. For a copy of the Health and Safety Plan, see Appendix A of the Phase I Work Plan (Attachment 1). Figure WPII-1. Proposed Sample Locations in B233 CSU # Attachment 3. Phase III Work Plan # **Environmental Protection Department Operations and Regulatory Affairs Division** # Phase III Work Plan for the Building 233 Container Storage Unit # PHASE III WORK PLAN FOR THE BUILDING 233 CONTAINER STORAGE UNIT # TABLE OF CONTENTS | 1.0 | INTRODU | CTION1 | |------|--------------|---| | 2.0 | OBJECTIVI | ES1 | | 3.0 | PHASE III | ACTIVITIES1 | | 4.0 | PHASE II F | HEALTH AND SAFETY PLAN2 | THOUNTE | | | | FIGURES | | Figu | ıre WPIII-1. | Sample Locations for Phase III in B233 CSU3 | | 0- | |
| | | | | | | | | | | | TABLES | | Tabl | le WPIII-1. | Phase III Sampling Strategy | | | | | #### PHASE III WORK PLAN FOR THE BUILDING 233 CONTAINER STORAGE UNIT #### 1.0 INTRODUCTION Phase III of the site characterization process continued the decontamination, sampling and analysis work in locations where pesticides on the cinder block wall and the CSU floor were detected. In accordance with agreement with the DTSC staff, Phase III activities consisted of pressure washing and sampling for the pesticides. The Closure Plan did not contain any clean-up levels for pesticides since pesticides and pesticide-contaminated waste were not handled at the CSU and were not a part of the original list of constituents of concern. Waste generated during Phase III activities was collected, sampled, and disposed of in accordance with applicable regulations. The Phase III activities occurred on October 13, 2006. ## 2.0 OBJECTIVES The primary purpose of the B233 CSU Phase III Work Plan is to describe activities associated with further characterizing and decontaminating the storage unit for subsequent closure. The objectives of the work are as follows: - Pressure wash areas where pesticides were previously detected. - Resample the effected areas. - Fulfill the phased closure approach as prescribed by the DTSC staff. ### 3.0 PHASE III ACTIVITIES The activities included pressure washing the pesticide-impacted areas of the CSU and obtaining swipe samples from the washed areas. The rinsate was also sampled for characterization and disposal purposes. The same processes and procedures for conducting activities for Phase I were followed for Phase III activities. For details of processes and procedures see Section 4.0. of the Phase I Work Plan (Attachment I). The Phase III sampling activities consisted of four swipe samples from the cinder block walls, four concrete floor swipe samples and two rinsate samples. For location of the samples see Figure WPIII-1 and for sampling strategy see Table WPIII-1. For sampling methodologies, analytical method, preservation, sample container, holding time, equipment decontamination see Section 5.0 of the Phase I Work Plan (Attachment 1). Table WPIII-1. Phase III sampling strategy | Sample Location | Sample Type | Sample Quantity | |--------------------|-------------|-----------------| | Cinder block walls | Swipe | 4 (2 per cell) | | Concrete floor | Swipe | 4 (2 per cell) | | Rinsate | Bulk | 2 (1 per cell) | ## 4.0 PHASE III HEALTH AND SAFETY PLAN The Phase I Health and Safety Plan was followed because it covers rinsing and sampling activities similar to Phase III activities. For a copy of the Health and Safety Plan, see Appendix A of the Phase I Work Plan (Attachment 1). Figure WPIII-1. Proposed Sample Locations in B233 CSU # Attachment 4. Phase I Analytical Summary # **B233 Phase I Analytical Data Summary Contents** | Page # | Sample Identification # | Sample Description | |--------|---------------------------------------|---| | 1 | CSU-233 Decontamination
Rinsewater | Rinsewater from decon operations | | 2 | CSU-233N-C-1 | Swipe sample, north cell, ceiling | | 3 | CSU-233N-F-1 | Concrete/soil floor samples, north cell, location 1 | | 4 | CSU-233N-F-2 | Concrete/soil floor samples, north cell, location 2 | | 5 | CSU-233N-F-3 | Concrete/soil floor samples, north cell, location 3 | | 6 | CSU-233N-W-1 | Cinder block wall sample, north cell, location 1 | | 7 | CSU-233N-W-2 | Cinder block wall sample, north cell, location 2 | | 8 | CSU-233N-W-3 | Cinder block wall sample, north cell, location 3 | | 9 | CSU-233N-WF-1 | Wood fence sample, north cell, location 1 | | 10 | CSU-233N-WF-2 | Wood fence sample, north cell, location 2 | | 11 | CSU-233N-WF-3 | Wood fence sample, north cell,location 3 | | 12 | CSU-233S-C-1 | Swipe sample, south cell, ceiling | | 13 | CSU-233S-F-1 | Concrete/soil floor samples, south cell, location 1 | | 14 | CSU-233S-F-2 | Concrete/soil floor samples, south cell, location 2 | | 15 | CSU-233S-F-3 | Concrete/soil floor samples, south cell, location 3 | | 16 | CSU-233S-W-1 | Cinder block wall sample, south cell, location 1 | | 17 | CSU-233S-W-2 | Cinder block wall sample, south cell, location 2 | | 18 | CSU-233S-W-3 | Cinder block wall sample, south cell, location 3 | | 19 | CSU-233S-WF-1 | Wood fence sample, south cell, location 1 | | 20 | CSU-233S-WF-2 | Wood fence sample, south cell, location 2 | | 21 | CSU-233S-WF-3 | Wood fence sample, south cell, location 3 | ^{*} See figure on next page for sample locations. Phase I Sample Locations in B233 CSU ### Sample #CSU-233 Decontamination Rinsewater Sample Matrix - Decontamination rinsewater | 2 | ر ۲ | Analyte | Sample Media | Release Level (RL) | Units | Comments | |-----|----------|-------------|--------------|--------------------|-------|----------| | 1 | <u> </u> | | Rinsewater | | | | | , i | å E | Gross alpha | 24 | N/A | pCi/L | (1) | | 7 | | Gross beta | 33 | N/A | pCi/L | (1) | | ă | ř | Tritium | 350 | N/A | pCi/L | (1) | | v . | Analyte | Sample Media | Clean Up Level | Units | Comments | |--------------------------|----------------------------|--------------|----------------|-------|----------| | ile
ile
ind
ary | | Rinsewater | | | | | gan
pou | Bis(2-ethylhexyl)phthalate | 51 | N/A | ug/L | (1) | | Vc
Or
om
Sur | Chloroform | 9 | N/A | ug/L | (1) | | O | Oil and Grease | 16.7 | N/A | mg/L | (1) | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------------|------------|--------------|----------------|-------|----------| | | | Rinsewater | | | | | | Arsenic | 0.038 | N/A | mg/L | (1) | | | Barium | 3.8 | N/A | mg/L | (1) | | | Cadmium | 0.037 | N/A | mg/L | (1) | | | Chromium | 0.21 | N/A | mg/L | (1) | | _ | Cobalt | 0.037 | N/A | mg/L | (1) | | Metals Summary | Copper | 0.82 | N/A | mg/L | (1) | | E E | Lead | 0.67 | N/A | mg/L | (1) | | Su | Manganese | 1.6 | N/A | mg/L | (1) | | tals | Mercury | 0.0026 | N/A | mg/L | (1) | | Me. | Molybdenum | 0.052 | N/A | mg/L | (1) | | | Nickel | 0.23 | N/A | mg/L | (1) | | | Potassium | 18.7 | N/A | mg/L | (1) | | | Selenium | 0.026 | N/A | mg/L | (1) | | | Silver | 0.011 | N/A | mg/L | (1) | | | Strontium | 0.35 | N/A | mg/L | (1) | | | Vanadium | 0.089 | N/A | mg/L | (1) | | | Zinc | 27.8 | N/A | mg/L | (1) | | ary | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------|---------|--------------|----------------|-------|----------| | pH
nm | | Rinsewater | | | | | Sur | рН | 7.2 | N/A | Units | (1) | ⁽¹⁾ Decontamination rinsewater met sanitary sewer discharge limits and was authorized for release to sewer. However, waste operations personnel shipped the rinsewater for off-site disposal on 9-22-04 after bulking with similar wastewaters. One sample, instead of two, was obtained because the first sample met sanitary sewer discharge limits. ### Sample #CSU-233N-C-1 (north cell, ceiling swipe location #1) Sample Type - Swipe | ty | Analyte | Sample Type | LOS | Units | Comments | |------|-------------|-------------|------|-------|----------| | tivi | | Swipe | | | | | Dac | Gross alpha | 2.8 | 2.8 | dpm | | | adic | Gross beta | 3.5 | 3.5 | dpm | | | Ř | Tritium | 22 | 22.0 | dpm | | | n o p ≥ Analyte | Sample Type | Clean Up Level | Concentration | Comments | |--|-------------|----------------|---------------|----------| | marile marile | Swipe | | (ng/kg) | | | 10/01/01/01/01/01/01/01/01/01/01/01/01/0 | (ng/swipe) | | | | | ੈ ਹੈ ਨੂੰ BHC, alpha isomer | 5.1 | (1) | 20.4622 | (2) | All VOCs over the detection limit reported. | | Analyte | Sample Type | Clean Up Level | Concentration | Comments | |---------|------------|-------------|----------------|---------------|----------| | | | Swipe | | (mg/kg) | | | | | (mg/swipe) | | | | | | Barium | 0.00098 | (1) | 0.00393 | (2) | | > | Cadmium | 0.00013 | (1) | 0.00052 | (2) | | Summary | Chromium | 0.00270 | (1) | 0.01083 | (2) | | Εğ | Cobalt | 0.00022 | (1) | 0.00088 | (2) | | | Copper | 0.00120 | (1) | 0.00481 | (2) | | Metals | Manganese | 0.00110 | (1) | 0.00441 | (2) | | Σ | Molybdenum | 0.00047 | (1) | 0.00189 | (2) | | | Potassium | 0.02100 | (1) | 0.08426 | (2) | | | Silver | 0.00043 | (1) | 0.00173 | (2) | | | Strontium | 0.00054 | (1) | 0.00217 | (2) | | | Zinc | 0.01400 | (1) | 0.05617 | (2) | All metals over the detection limit reported. - (1) All residue resulting from the handling of hazardous waste in the facility will be removed and/or decomtaminated (if possible) to meet the appropriate clean close standard. - (2) Swipe results converted by dividing the mass of the constituent by the mass of a 10 cm (length) x 10 cm (width) x 0.3175 cm (thick) section of roof. Given the following: Swipe area = $10 \text{ cm} \times 10 \text{ cm}$; roof thickness = 0.3175 cm; density steel = 7.85 g/cc. Steel (volume) = 10 cm x 10 cm x 0.3175 cm = 31.75 cc. Steel (mass) = 31.75 cc x 7.85 gram/cc = 249.24 g = 0.24924 kg. Constituent (mass) = 0.00036 mg. Concentration = 0.00036 mg/0.24924 kg = 0.0014 mg/kg Sample #CSU-233N-F-1 (north cell, floor sample location #1) Sample Matrix - Soil, Concrete | ty | Analyte | S | ample Medi | ia | Release Level (RL) | Units | Comments | |------------|-------------|----------|------------|---------|--------------------|-------|----------| | tivit | | concrete | soil 0' | soil 2' | concrete/soil | | | | oact
mm | Gross alpha | 1.3 | 1.4 | 2.5 | <15 | pCi/g | | | adic | Gross beta | 1.3 | 1.1 | 5.2 | <25 | pCi/g | | | l & | Tritium | 4 | 3.4 | 3.2 | _ | | | | 2 | Analyte | S | ample Medi | ia | Clean U | p Level | Units | Comments | |-------|----------------|-----------------|------------|---------|----------|---------|-------|----------| | nic | | concrete | soil 0' | soil 2' | concrete | soil | | | | rgai | Acetone | 80 | <20 | <20 | (1) | (1) | ug/kg | | | 0 8 | Ethylbenzene | 43 | <5 | <5 | (1) | (1) |
ug/kg | | | latil | Oil and Grease | Not
analyzed | 11.7 | 37.1 | (1) | (1) | mg/kg | | | Vol | Toluene | 68 | 6.3 | 10 | (1) | (1) | ug/kg | | | Com | Xylene | 370 | <10 | <10 | (1) | (1) | ug/kg | | | | Analyte | Sar | nple Media | (2) | Clean L | Jp Level | Units | Comments | |--------|----------|----------|------------|---------|----------|----------|-------|---------------------------------------| | | | concrete | soil 0' | soil 2' | concrete | soil | | | | mary | Antimony | 3.5 | <1.3 | 1.7 | _ | 1.12 | mg/kg | LOS>Clean up level, 0'
sample. (3) | | Sum | Barium | 1770 | 60.7 | 138 | 428 | 308.00 | mg/kg | (3) | | | Cobalt | 5.6 | 33.6 | 13.1 | 12.5 | 14.60 | mg/kg | | | Metals | Selenium | 19.3 | 2.7 | 5 | _ | 0.40 | mg/kg | | | Š | Zinc | 218 | 31.4 | 46 | 153 | 75.30 | mg/kg | (3) | | | | | | | | | | LOS>Soil clean up level. | | | Thallium | <2.1 | < 2.1 | < 2.1 | _ | 0.5 | mg/kg | | | | Analyte | Sa | ample Medi | а | Clean U | p Level | Units | Comments | |------------------------|----------|-----------------|------------|---------|----------|---------|-------|--| | Į, | | concrete | soil 0' | soil 2' | concrete | soil | | | | Asbestos, p
Summary | Asbestos | Not
analyzed | <1 | <1 | (1) | (1) | | Soil samples analyzed for the following minerals: actinolite/tremolite, amosite, anthophyllite, chrysotile, and crocidolite. | | ' | | Not | | | | | | | | | рН | analyzed | 9.9 | 8 | (1) | (1) | Units | | - (1) All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. - (2) Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. - (3) High concrete metal concentrations may be due to paint/epoxy contamination. Sample #CSU-233N-F-2 (north cell, floor sample location #2) Sample Matrix - Soil, Concrete | ty , | Analyte | S | ample Media | 3 | Release Level (RL) | Units | Comments | |------|-------------|----------|-------------|---------|--------------------|-------|----------| | tivi | | concrete | soil 0' | soil 2' | concrete/soil | | | | nm | Gross alpha | 1.4 | 0.71 | 1.9 | <15 | pCi/g | | | adic | Gross beta | 1.6 | 0.65 | 2.8 | <25 | pCi/g | | | , a | Tritium | 3.8 | 3.2 | 3.4 | _ | | | | S | Analyte | S | ample Media | 3 | Clean U | lp Level | Units | Comments | |-----------------------|-----------------------------|-----------------|-------------|---------|----------|----------|-------|----------| | Compounds | | concrete | soil 0' | soil 2' | concrete | soil | | | | odc | Acetone | 66 | <20 | <20 | (1) | (1) | ug/kg | | | 0.5 | Ethylbenzene | 23 | <5 | <5 | (1) | (1) | ug/kg | | | ic (| Heptachlor | 2.3 | <2 | <2 | (1) | (1) | ug/kg | | | Organic Cc
Summary | Oil and Grease | Not
analyzed | 59.1 | 21.3 | (1) | (1) | mg/kg | | | | Toluene | 110 | 11 | <5 | (1) | (1) | ug/kg | | | Volatile | Trichlorofluoro-
methane | <5 | <5 | 8.5 | (1) | (1) | ug/kg | | | > | Xylene | 205 | <5 | <10 | (1) | (1) | ug/kg | | | | Analyte | Sar | nple Media (| (2) | Clean U | lp Level | Units | Comments | |--------|----------|----------|--------------|---------|----------|----------|-------|--------------------------| | | | concrete | soil 0' | soil 2' | concrete | soil | | | | \geq | | | | | | | | LOS soil>Clean up level. | | nar | Antimony | 3.1 | <1.3 | <1.3 | - | 1.12 | mg/kg | | | Į Ę | Barium | 1320 | 83.4 | 148 | 428.00 | 308.00 | mg/kg | (3) | | JS SL | Cobalt | 7.8 | 28.5 | 11.3 | 12.50 | 14.60 | mg/kg | | | Metals | Lead | 203 | 0.87 | 1.1 | 31.60 | 43.70 | mg/kg | (3) | | Μe | Selenium | 17.4 | 5.4 | 6.2 | _ | 0.40 | mg/kg | | | | Silver | 0.15 | 0.15 | 51 | 1.3 | 2.5 | mg/kg | | | | Zinc | 184 | 32.7 | 44.4 | 153.00 | 75.00 | mg/kg | (3) | | | Analyte | Sa | ample Media | 3 | Clean U | p Level | Units | Comments | |------------------------|----------|-----------------|-------------|---------|----------|---------|---------|--| | _ | | concrete | soil 0' | soil 2' | concrete | soil | | | | sbestos, pl
Summary | Asbestos | Not
analyzed | <1 | <1 | (1) | (1) | Percent | Soil samples analyzed for the following minerals: actinolite/tremolite, amosite, anthophyllite, chrysotile, and crocidolite. | | 4 | | Not | | | | | | | | | рН | analyzed | 10.3 | 8.3 | (1) | (1) | Units | | ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. - (2) Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. - (3) High concrete metal concentrations may be due to paint/epoxy contamination. Sample Matrix - Soil, Concrete | Σ | Analyte | Sample Media | | Release Level (RL) | Units | Comments | | |------|-------------|--------------|---------|--------------------|---------------|----------|--| | tivi | | concrete | soil 0' | soil 2' | concrete/soil | | | | oact | Gross alpha | 1.5 | 0.85 | 1 | <15 | pCi/g | | | adic | Gross beta | 1.7 | 0.75 | 1.6 | <25 | pCi/g | | | Ä | Tritium | 4 | 3.4 | 3.2 | _ | | | | ds | Analyte | Sample Media | | | Clean Up Level | | Units | Comments | |---------------------------------|-------------------------|--------------|---------|---------|----------------|------|-------|----------| | _ | | concrete | soil 0' | soil 2' | concrete | soil | | | | lodi | Acetone | 70 | <20 | <20 | (1) | (1) | ug/kg | | | tile Organic Compour
Summary | Di-n-
butylphthalate | 610 | <330 | <330 | (1) | (1) | ug/kg | | | | Ethylbenzene | 370 | <5 | <5 | (1) | (1) | ug/kg | | | | Heptachlor | 2.4 | <2 | <2 | (1) | (1) | ug/kg | | | | Oil and Grease | <10 | <10 | 23.4 | (1) | (1) | mg/kg | | | Volatil | Toluene | 160 | 18 | 44 | (1) | (1) | ug/kg | | | > | Xylene | 2600 | <10 | <10 | (1) | (1) | ug/kg | | | | Analyte | Sar | nple Media | (2) | Clean U | p Level | Units | Comments | |--------|-----------|----------|------------|---------|----------|---------|-------|-----------------------------| | \Sigma | | concrete | soil 0' | soil 2' | concrete | soil | | | | | | | | | | | | LOS soil 2'>Clean up level. | | | Antimony | 3.5 | 1.7 (2) | <1.3 | _ | 1.12 | mg/kg | | | mmary | | | | | | | | LOS soil 0'>Clean up level. | | Ē | Thallium | <2.1 | < 2.1 | 2.8 | _ | 0.50 | mg/kg | | | Sur | Barium | 3710 | 86.4 | 127 | 428.00 | 308.00 | mg/kg | (3) | | als | Zinc | 1040 | 38.7 | 38.3 | 153.00 | 75.30 | mg/kg | (3) | | Metals | Cobalt | 13.3 | 38.1 | 20.4 | 12.50 | 14.60 | mg/kg | | | ۷ | Selenium | 17.5 | 5.3 | 5.4 | _ | 0.40 | mg/kg | | | | Strontium | 185 | 19.7 | 24.8 | 169 | (1) | mg/kg | (3) | | | Silver | <0.15 | 2.9 | 1.6 | 1.3 | 2.5 | mg/kg | | | | Analyte | S | ample Media | 3 | Clean U | p Level | Units | Comments | |----------------------|----------|----------|-------------|--------------|----------|---------|---------|---| | _ | | concrete | soil 0' | soil 2' | concrete | soil | | | | pestos, ph
ummary | | Not | | | | | | Soil samples analyzed for the following minerals: actinolite/tremolite, amosite, anthophyllite, chrysotile, and | | SL | Asbestos | analyzed | <1 | <1 | (1) | (1) | Percent | crocidolite. | | < < | | Not | | | | | | | | | рН | analyzed | 10 | 8.5 | (1) | (1) | Units | | - (1) All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. - (2) Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. - (3) High concrete metal concentrations may be due to paint/epoxy contamination. Sample #CSU-233N-W-1 (north cell, wall sample location #1) Sample Matrix - Cinder block | ζ | Analyte | Sample Media | Release Level (RL) | Units | Comments | |------|-------------|--------------|--------------------|-------|----------| | tivi | | Cinder block | | | | | Ü ⊊ | Gross alpha | 1.8 | <15 | pCi/g | | | adic | Gross beta | 2.1 | <25 | pCi/g | | | Ra | Tritium | 4.2 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |-------------------|----------------------|--------------|----------------|-------|----------| | nary | | Cinder block | | | | | ma | 2-Hexanone | 25 | (1) | ug/kg | | | Compounds Summary | 4-Methyl-2-pentanone | 140 | (1) | ug/kg | | | | Acetone | 220 | (1) | ug/kg | | | | BHC, beta isomer | 2.6 | (1) | ug/kg | | | | BHC, delta isomer | 2.7 | (1) | ug/kg | | | | cis-Chlordane | 7.8 | (1) | ug/kg | | | | Heptachlor | 8.7 | (1) | ug/kg | | | Organic | Methyl ethyl ketone | 43 | (1) | ug/kg | | | | p,p-DDE | 4.8 | (1) | ug/kg | | | tile | p,p-DDT | 6 | (1) | ug/kg | | | Volatile | trans-Chlordane | 6.2 | (1) | ug/kg | | | > | Toluene | 48 | (1) | ug/kg | | | | Xylene | 8.9 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Cinder block | | | | | | Antimony | 24.4 | (1) | mg/kg | | | | Barium | 4400 | (1) | mg/kg | (2) | | | Cadmium | 0.96 | (1) | mg/kg | | | | Chromium | 63.7 | (1) | mg/kg | | | \geq | Cobalt | 3.5 | (1) | mg/kg | | | Summary | Copper | 14.5 | (1) | mg/kg | | | L L | Lead | 4010 | (1) | mg/kg | (2) | | | Manganese | 213 | (1) | mg/kg | | | Metals | Mercury | 1.7 | (1) | mg/kg | | | Σ | Molybdenum | 4.4 | (1) | mg/kg | | | | Nickel | 10.8 | (1) | mg/kg | | | | Potassium | 612 | (1) | mg/kg | | | | Selenium | 15.1 | (1) | mg/kg | | | | Strontium | 204 |
(1) | mg/kg | | | | Vanadium | 9.7 | (1) | mg/kg | | | | Zinc | 3570 | (1) | mg/kg | (2) | ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ⁽²⁾ High metal concentrations may be due to paint/epoxy contamination. | ty | Analyte | Sample Media | Release Level (RL) | Units | Comments | |-------|-------------|--------------|--------------------|-------|----------| | tivit | | Cinder block | | | | |)ac | Gross alpha | 1.5 | <15 | pCi/g | | | adic | Gross beta | 1.7 | <25 | pCi/g | | | Ra | Tritium | 4 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |-----------|----------------------|--------------|----------------|-------|----------| | Summary | | Cinder block | | | | | | 2-Hexanone | 30 | (1) | ug/kg | | | | 4-Methyl-2-pentanone | 400 | (1) | ug/kg | | | | Acetone | 150 | (1) | ug/kg | | | pur | BHC, beta isomer | 2.8 | (1) | ug/kg | | | Compounds | cis-Chlordane | 4 | (1) | ug/kg | | | , on | Endrin | 1.3 | (1) | ug/kg | | | | Heptachlor | 2.9 | (1) | ug/kg | | | Organic | Heptachlor epoxide | 2.6 | (1) | ug/kg | | | | Methyl ethyl ketone | 36 | (1) | ug/kg | | | tile | p,p-DDT | 6.5 | (1) | ug/kg | | | Volatile | Toluene | 75 | (1) | ug/kg | | | > | trans-Chlordane | 3.3 | (1) | ug/kg | | | | Xylene | 52 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Cinder block | | | | | | Antimony | 15.5 | (1) | mg/kg | | | | Arsenic | 1.5 | (1) | mg/kg | | | | Barium | 3250 | (1) | mg/kg | (2) | | | Cadmium | 0.33 | (1) | mg/kg | | | | Chromium | 29.9 | (1) | mg/kg | | | Summary | Cobalt | 4.7 | (1) | mg/kg | | | E 2 | Copper | 13.1 | (1) | mg/kg | | | | Lead | 2010 | (1) | mg/kg | (2) | | Metals | Manganese | 195 | (1) | mg/kg | | | Me | Mercury | 3 | (1) | mg/kg | | | | Molybdenum | 1.2 | (1) | mg/kg | | | | Nickel | 9.4 | (1) | mg/kg | | | | Potassium | 807 | (1) | mg/kg | | | | Selenium | 12.3 | (1) | mg/kg | | | | Strontium | 144 | (1) | mg/kg | | | | Vanadium | 9.8 | (1) | mg/kg | | | | Zinc | 778 | (1) | mg/kg | (2) | ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ⁽²⁾ High metal concentrations may be due to paint/epoxy contamination. Sample #CSU-233N-W-3 (north cell, wall sample location #3) Sample Matrix - Cinder block | ty | Analyte | Sample Media | Release Level (RL) | Units | Comments | |------|-------------|--------------|--------------------|-------|----------| | tivi | | Cinder block | | | | |)ac | Gross alpha | 1.7 | <15 | pCi/g | | | adic | Gross beta | 2.1 | <25 | pCi/g | | | × | Tritium | 4.1 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------------------|----------------------|--------------|----------------|-------|----------| | lanic
ds
y | | Cinder block | | | | | a r g | 4-Methyl-2-pentanone | 45 | (1) | ug/kg | | | e O | BHC, beta isomer | 2.2 | (1) | ug/kg | | | olatil
Com
Sur | Heptachlor | 2.2 | (1) | ug/kg | | | \
 \
 \ | Toluene | 48 | (1) | ug/kg | | | | Xylene | 7.9 | (1) | ug/kg | | All VOCs over the detection limit reported. | Metals Summary | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------------|------------|--------------|----------------|-------|----------| | | | Cinder block | | | | | | Antimony | 9.1 | (1) | mg/kg | | | | Arsenic | 2 | (1) | mg/kg | | | | Barium | 2820 | (1) | mg/kg | (2) | | | Cadmium | 0.15 | (1) | mg/kg | | | | Chromium | 31.3 | (1) | mg/kg | | | | Cobalt | 4.3 | (1) | mg/kg | | | | Copper | 17.8 | (1) | mg/kg | | | | Lead | 2230 | (1) | mg/kg | (2) | | | Manganese | 253 | (1) | mg/kg | | | | Mercury | 21.7 | (1) | mg/kg | | | | Molybdenum | 1.3 | (1) | mg/kg | | | | Nickel | 9.9 | (1) | mg/kg | | | | Potassium | 916 | (1) | mg/kg | | | | Strontium | 142 | (1) | mg/kg | | | | Vanadium | 12.8 | (1) | mg/kg | | | | Zinc | 658 | (1) | mg/kg | (2) | ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ⁽²⁾ High metal concentrations may be due to paint/epoxy contamination. ## Sample #CSU-233N-WF-1 (north cell, wood fence sample location #1) Sample Matrix - Wood | tivity
ary | Analyte | Sample Media | Release Level (RL) | Units | Comments | |---------------|-------------|--------------|--------------------|-------|----------| | | | Wood | | | | | nm | Gross alpha | 0.9 | <15 | pCi/g | | | adic | Gross beta | 2.1 | <25 | pCi/g | | | Ä | Tritium | 14 | - | | | | S | Analyte | Sample Media | Clean Up Level | Units | Comments | |--------------------------|----------------------------|--------------|----------------|-------|----------| | ile
Jic
Jic
ary | | Wood | | | | | olat
rgar
npou | Bis(2-ethylhexyl)phthalate | 9100 | (1) | ug/kg | | | | Dimethylphthalate | 370 | (1) | ug/kg | | | O | Heptachlor | 2.8 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|-----------|--------------|----------------|-------|----------| | | | Wood | | | | | | Barium | 13.8 | (1) | mg/kg | | | | Chromium | 1.1 | (1) | mg/kg | | | 2 | Cobalt | 7.7 | (1) | mg/kg | | | Summary | Copper | 1.9 | (1) | mg/kg | | | μn | Lead | 49.5 | (1) | mg/kg | | | | Manganese | 57.4 | (1) | mg/kg | | | Metals | Mercury | 0.1 | (1) | mg/kg | | | Σ | Nickel | 0.63 | (1) | mg/kg | | | | Potassium | 70.4 | (1) | mg/kg | | | | Selenium | 0.84 | (1) | mg/kg | | | | Strontium | 4.6 | (1) | mg/kg | | | | Zinc | 109 | (1) | mg/kg | | All metals over the detection limit reported. | کا | Analyte | Sample Media | Clean Up Level | Units | Comments | |-----------|----------|--------------|----------------|---------|--| | E E | | Wood | | | | | μn | | | | | | | sbestos S | | | | | Wood samples analyzed for
the following minerals:
actinolite/tremolite, amosite,
anthophyllite, chrysotile, and | | Ř | Asbestos | <1 | (1) | Percent | crocidolite. | ## Sample #CSU-233N-WF-2 (north cell, wood fence sample location #2) Sample Matrix - Wood | adioactivity
Summary | Analyte | Sample Media | Release Level (RL) | Units | Comments | |-------------------------|-------------|--------------|--------------------|-------|----------| | | | Wood | | | | | | Gross alpha | 0.79 | <15 | pCi/g | | | | Gross beta | 2 | <25 | pCi/g | | | Ä | Tritium | 13 | _ | | | | | S | Analyte | Sample Media | Clean Up Level | Units | Comments | |-------------------|------------------------------|----------------------------|--------------|----------------|-------|----------| | ile
nic
and | | | Wood | | | | | | olati
rgan
npou
mma | Dimethylphthalate | 580 | (1) | ug/kg | | | | | Bis(2-ethylhexyl)phthalate | 1900 | (1) | ug/kg | | | | Ö | Toluene | 1400 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |--------------|------------|--------------|----------------|-------|----------| | | | Wood | | | | | | Barium | 30.5 | (1) | mg/kg | | | | Cadmium | 0.054 | (1) | mg/kg | | | | Chromium | 0.98 | (1) | mg/kg | | | \geq | Cobalt | 6.1 | (1) | mg/kg | | | Summary | Copper | 1.8 | (1) | mg/kg | | | Шn | Lead | 23.7 | (1) | mg/kg | | | <u> S</u> S | Manganese | 43.3 | (1) | mg/kg | | | Metals | Mercury | 0.046 | (1) | mg/kg | | | Σ | Molybdenum | 0.18 | (1) | mg/kg | | | | Nickel | 0.85 | (1) | mg/kg | | | | Potassium | 127 | (1) | mg/kg | | | | Selenium | 0.82 | (1) | mg/kg | | | | Strontium | 4.8 | (1) | mg/kg | | | | Zinc | 621 | (1) | mg/kg | | All metals over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------------------|----------|--------------|----------------|-------|--| | | | Wood | | | | | tos
ary | | | | | | | Asbestos
Summary | | | | | Wood samples analyzed for
the following minerals:
actinolite/tremolite, amosite,
anthophyllite, chrysotile, and | | | Asbestos | <1 | (1) | | crocidolite. | #### Sample #CSU-233N-WF-3 (north cell, wood fence sample location #3) Sample Matrix - Wood | tivity
ary | Analyte | Sample Media | Release Level (RL) | Units | Comments | |---------------|-------------|--------------|--------------------|-------|----------| | | | Wood | | | | | nm. | Gross alpha | 1.1 | <15 | pCi/g | | | adic | Gross beta | 2.5 | <25 | pCi/g | | | Ř | Tritium | 15 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |-----------------------|----------------------------|--------------|----------------|-------|----------| | rganic
ınds
ary | | Wood | | | | | | Bis(2-ethylhexyl)phthalate | 2100 | (1) | ug/kg | | | e O | Dimethylphthalate | 450 | (1) | ug/kg | | | | Endosulfan sulfate | 5.4 | (1) | ug/kg | | | 0 0 | Heptachlor | 2.7 | (1) | ug/kg | | | | Toluene | 1200 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Wood | | | | | | Antimony | 1.5 | (1) | mg/kg | | | | Barium | 27.4 | (1) | mg/kg | | | | Cadmium | 0.048 | (1) | mg/kg | | | | Chromium | 0.9 | (1) | mg/kg | | | Summary | Cobalt | 5.8 | (1) | mg/kg | | | E E | Copper | 1.7 | (1) | mg/kg | | | | Lead | 37 | (1) | mg/kg | | | Metals | Manganese | 44.6 | (1) | mg/kg | | | Met | Mercury | 0.079 | (1) |
mg/kg | | | | Molybdenum | 0.25 | (1) | mg/kg | | | | Nickel | 0.81 | (1) | mg/kg | | | | Potassium | 136 | (1) | mg/kg | | | | Strontium | 9.8 | (1) | mg/kg | | | | Vanadium | 0.38 | (1) | mg/kg | | | | Zinc | 574 | (1) | mg/kg | | All metals over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |------------|----------|--------------|----------------|---------|--| | | | Wood | | | | | tos
ary | | | | | | | Asbest | | | | | Wood samples analyzed for
the following minerals:
actinolite/tremolite, amosite,
anthophyllite, chrysotile, and | | | Asbestos | <1 | (1) | Percent | crocidolite. | #### Sample #CSU-233S-C-1 (south cell, ceiling swipe location #1) Sample Type - Swipe | χ | Analyte | Sample Type | LOS | Units | Comments | |------|-------------|-------------|------|-------|----------| | tivi | | Swipe | | | | |)ac | Gross alpha | 2.8 | 2.8 | dpm | | | adic | Gross beta | 3.5 | 3.5 | dpm | | | Ř | Tritium | 22 | 22.0 | dpm | | | ⊕ o S Analyte | Sample Type | Clean Up Level | Concentration | Comments | |----------------|-------------|----------------|---------------|----------| | atile
Janic | Swipe | | (ng/kg) | | | Vola
m p | (ng/swipe) | | | | | BHC, alpha iso | omer 5.1 | (1) | 20.4622 | (2) | All VOCs over the detection limit reported. | | Analyte | Sample Type | Clean Up Level | Concentration | Comments | |---------|-----------|-------------|----------------|---------------|----------| | | | Swipe | | (mg/kg) | | | | | (mg/swipe) | | | | | Summary | Barium | 0.00036 | (1) | 0.0014 | (2) | | E F | Cadmium | 0.00012 | | 0.0005 | (2) | | | Chromium | 0.00055 | (1) | 0.0022 | (2) | | Metals | Potassium | 0.01900 | (1) | 0.0762 | (2) | | Met | Silver | 0.00032 | (1) | 0.0013 | (2) | | | Strontium | 0.00057 | (1) | 0.0023 | (2) | | | Vanadium | 0.00130 | | 0.0052 | (2) | | | Zinc | 0.01100 | (1) | 0.0441 | (2) | All metals over the detection limit reported. - (1) All residue resulting from the handling of hazardous waste in the facility will be removed and/or decomtaminated (if possible) to meet the appropriate clean close standard. - (2) Swipe results converted by dividing the mass of the constituent by the mass of a 10 cm (length) x 10 cm (width) x 0.3175 cm (thick) section of roof. Given the following: Swipe area = $10 \text{ cm} \times 10 \text{ cm}$; roof thickness = 0.3175 cm; density steel = 7.85 g/cc. Steel (volume) = 10 cm x 10 cm x 0.3175 cm = 31.75 cc. Steel (mass) = 31.75 cc x 7.85 gram/cc = 249.24 g = 0.24924 kg. Constituent (mass) = 0.00036 mg. Concentration = 0.00036 mg/0.24924 kg = 0.0014 mg/kg Sample #CSU-233S-F-1 (south cell, floor sample location #1) Sample Matrix - Soil, Concrete | ity | Analyte | Sample Media | | | Release Level (RL) | Units | Comments | |------|-------------|--------------|---------|---------|--------------------|-------|----------| | tivi | | concrete | soil 0' | soil 2' | concrete/soil | | | | oac | Gross alpha | 1.7 | 2.8 | 2.1 | <15 | pCi/g | | | adic | Gross beta | 2 | 2.9 | 3.1 | <25 | pCi/g | | | ĕ | Tritium | 3.7 | 3.3 | 3.3 | _ | | | | S | Analyte | Sa | ample Media | 3 | Clean l | Jp Level | Units | Comments | |----------------|--------------------------|-----------------|-------------|---------|----------|----------|-------|----------| | spunoc | | concrete | soil 0' | soil 2' | concrete | soil | | | | Ē | 4-Methyl-2-
pentanone | 33 | ND | ND | (1) | (1) | ug/kg | | | | Acetone | 39 | ND | ND | (1) | (1) | ug/kg | | | anic | Di-n-butylphthalate | 2100 | ND | ND | (1) | (1) | ug/kg | | | Organi
Sumn | Ethylbenzene | 15 | ND | ND | (1) | (1) | ug/kg | | | | Oil and Grease | Not
analyzed | 18.6 | ND | (1) | (1) | mg/kg | | | Volatile | Toulene | 63 | 15 | 10 | (1) | (1) | ug/kg | | | > | Xylene | 166 | ND | ND | (1) | (1) | ug/kg | | | ΓУ | Analyte | Sample Media (2) | | | Clean l | Jp Level | Units | Comments | |----|-----------|------------------|---------|---------|----------|----------|-------|----------| | ша | | concrete | soil 0' | soil 2' | concrete | soil | | | | | Manganese | 142 | 376 | 395 | 567 | (1) | mg/kg | | | | Potassium | 472 | 1890 | 1950 | 2160 | (1) | mg/kg | | | Ψ | Selenium | 14 | 4.2 | 7 | _ | 0.40 | mg/kg | | | Š | Strontium | 76.2 | 27.8 | 38.2 | 169 | (1) | mg/kg | | | ary | Analyte | Sa | Sample Media | | | Jp Level | Units | Comments | |---------------|----------|-----------------|--------------|---------|----------|----------|-------|--| | Ľ | | concrete | soil 0' | soil 2' | concrete | soil | | | | estos, pH Sun | Asbestos | Not
analyzed | <1 | <1 | (1) | (1) | | Soil samples analyzed for the following minerals: actinolite/tremolite, amosite, anthophyllite, chrysotile, and crocidolite. | | Ask | рН | Not
analyzed | 7.3 | 7.5 | (1) | (1) | Units | | ⁽¹⁾ All residue resulting from the handling of hazardous waste in the facility will be removed and/or decomtaminated (if possible) to meet the appropriate clean close standard. ⁽²⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. Sample #CSU-233S-F-2 (south cell, floor sample location #2) Sample Matrix - Soil, Concrete | ity | Analyte | S | ample Media | 3 | Release Level (RL) | Units | Comments | |------------------|-------------|----------|-------------|---------|--------------------|-------|----------| | tivi | | concrete | soil 0' | soil 2' | concrete/soil | | | | oac | Gross alpha | 2.1 | 1.3 | 2.4 | <15 | pCi/g | | | . . . | Gross beta | 2.3 | 1.3 | 2.3 | <25 | pCi/g | | | Ra | Tritium | 4.1 | 3.3 | 3.2 | _ | | | | ds | Analyte | S | ample Media | 9 | Clean Up Level | | Units | Comments | |--------------------|----------------------|-----------------|-------------|---------|----------------|------|-------|----------| | unc | | concrete | soil 0' | soil 2' | concrete | soil | | | | nic Compc
nmary | 4-Methyl-2-pentanone | 27 | ND | ND | (1) | (1) | ug/kg | | | | cis-Chlordane | ND | 2.2 | ND | (1) | (1) | ug/kg | | | | Di-n-butylphthalate | 2200 | ND | ND | (1) | (1) | ug/kg | | | gani | Ethylbenzene | 58 | ND | ND | (1) | (1) | ug/kg | | | e Or | Oil and Grease | Not
analyzed | 92.1 | 10.3 | (1) | (1) | mg/kg | | | Volatil | Xylene | 440 | ND | ND | (1) | (1) | ug/kg | | | ^ | Toluene | 72 | 7.2 | ND | (1) | (1) | ug/kg | | | | Analyte | Sar | Sample Media (2) | | | Clean Up Level | | Comments | |------|-----------|----------|------------------|---------|----------|----------------|-------|----------| | ary | | concrete | soil 0' | soil 2' | concrete | soil | | | | H TH | Antimony | 1.3 | 1.5 | 1.8 | _ | 1.12 | mg/kg | | | Sur | Manganese | 232 | 386 | 399 | 567 | (1) | mg/kg | | | als | Potassium | 690 | 1300 | 2030 | 2160 | (1) | mg/kg | | | Met | Selenium | 17.7 | 5.3 | 6.5 | _ | 0.40 | mg/kg | | | | Strontium | 97.6 | 27.2 | 39 | 169 | (1) | mg/kg | | | _ | Analyte | Si | ample Media | 3 | Clean U | Jp Level | Units | Comments | |--------------------|----------|------------------------|-------------|---------|----------|----------|-------|---| | ary | | concrete | soil 0' | soil 2' | concrete | soil | | | | Asbestos, pH Summa | Asbestos | Not
analyzed
Not | <1 | <1 | (1) | (1) | | Soil samples analyzed for
the following minerals:
actinolite/tremolite,
amosite, anthophyllite,
chrysotile, and
crocidolite. | | | pH | analyzed | 9.1 | 7.4 | (1) | (1) | Units | | ⁽¹⁾ All residue resulting from the handling of hazardous waste in the facility will be removed and/or decomtaminated (if possible) to meet the appropriate clean close standard. ⁽²⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. Sample #CSU-233S-F-3 (south cell, floor sample location #3) Sample Matrix - Soil, Concrete | ţ | Analyte | S | ample Media | 3 | Release Level (RL) | Units | Comments | |-------|-------------|----------|-------------|---------|--------------------|-------|----------| | tivir | | concrete | soil 0' | soil 2' | concrete/soil | | | | nm | Gross alpha | 1.6 | 1.3 | 1.8 | <15 | pCi/g | | | adic | Gross beta | 1.7 | 1.6 | 2 | <25 | pCi/g | | | Ra | Tritium | 4 | 3.3 | 3.4 | - | | | | | Analyte | S | ample Media | a | Clean Up Level | | Units | Comments | |-------------------------|---------------------|----------|-------------|---------|----------------|------|-------|----------| | e Organic
ds Summary | | concrete | soil 0' | soil 2' | concrete | soil | | | | | Acetone | 42 | ND | ND | (1) | (1) | ug/kg | | | | Di-n-butylphthalate | 1900 | ND | ND | (1) | (1) | ug/kg | | | | Ethylbenzene | 350 | ND | ND | (1) | (1) | ug/kg | | | latil | Heptachlor | 2.5 | ND | ND | (1) | (1) | ug/kg | | | Vola | Xylene | 2490 | ND | ND | (1) | (1) | ug/kg | | | Cor | Toluene | 100 | 5.9 | ND | (1) | (1) | ug/kg | | | | Oil and Grease | ND | 78.3 | ND | (1) | (1) | mg/kg | | | | Analyte | Sar | mple Media (| (2) | Clean l | Jp Level | Units | Comments | |-------|-----------|----------|--------------|---------|----------|----------|-------|----------| | _ | | concrete | soil 0' | soil 2' | concrete | soil | | | | ıary | Antimony | 2.5 | 1.4 | ND | _ | 1.12 | mg/kg | | | Ш | Barium | 518 | 114 | ND | 428 | 308.00 | mg/kg | (3) | | Su | Manganese | 282 | 412 | ND | 567 | (1) | mg/kg | | | als | Mercury | 0.023 | 0.21 | ND | 0.30 | 0.14 | mg/kg | | | Metal | Potassium | 789 | 1820 | ND | 2160 | (1) | mg/kg | | | _ | Selenium | 17.8 | 5.2 | ND | _ | 0.40 | mg/kg | | | | Strontium | 119 | 34.2 | ND | 169 | (1) | mg/kg | | ⁽¹⁾ All residue resulting from the handling of hazardous waste in the facility will be
removed and/or decomtaminated (if possible) to meet the appropriate clean close standard. ⁽²⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. ⁽³⁾ High concrete metal concentrations may be due to paint/epoxy contamination. | > | Analyte | Sample Media | Release Level (RL) | Units | Comments | |------------------------------------|-----------------------------|-------------------|--------------------|--------|----------| | Radioactivity
Summary | ritaryte | Cinder block | Release Level (RL) | Offics | | | adioactivit
Summary | Gross alpha | 1.7 | <15 | pCi/g | | | dio | Gross beta | 2.8 | <25 | pCi/g | | | Ra | Tritium | 4.1 | - | pci/g | | | | Intuani | 4.1 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | | | | Cinder block | | | | | | 4-Methyl-2-pentanone | 100 | (1) | ug/kg | | | lary | BHC, alpha isomer | 2.8 | (1) | ug/kg | | | E | BHC, beta isomer | 16 | (1) | ug/kg | | | Sur | cis-Chlordane | 20 | (1) | ug/kg | | | spi | Dieldrin | 41 | (1) | ug/kg | | | onu | Endosulfan II | 7.3 | (1) | ug/kg | | | E D | Endrin | 6.7 | (1) | ug/kg | | | CO | Ethylbenzene | 5.4 | (1) | ug/kg | | | Volatile Organic Compounds Summary | Heptachlor | 3.9 | (1) | ug/kg | | | rga | Heptachlor epoxide | 2.4 | (1) | ug/kg | | | 0 | p,p-DDD | 6.4 | (1) | ug/kg | | | atile | p,p-DDE | 15 | (1) | ug/kg | | | Vol. | p,p-DDT | 20 | (1) | ug/kg | | | | Toluene | 8 | (1) | ug/kg | | | | trans-Chlordane | 4.2 | (1) | ug/kg | | | | Xylene | 51 | (1) | ug/kg | | | | All VOCs over the detection | n limit reported. | | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | | | | Cinder block | | | | | | Antimony | 33.6 | (1) | mg/kg | | | | Arsenic | ND | (1) | mg/kg | | | | Barium | 3680 | (1) | mg/kg | (2) | | | Beryllium | ND | (1) | mg/kg | | | | Cadmium | 1.6 | (1) | mg/kg | | | \geq | Chromium | 109 | (1) | mg/kg | | | Metals Summary | Cobalt | 31.1 | (1) | mg/kg | | | Ē | Copper | 10.7 | (1) | mg/kg | | | <u>s</u> | Lead | 5510 | (1) | mg/kg | (2) | | eta | Manganese | 226 | (1) | mg/kg | | | Š | Mercury | 3.8 | (1) | mg/kg | | | | Molybdenum | 5.8 | (1) | mg/kg | | | | Nickel | 28.3 | (1) | mg/kg | | | | Potassium | 632 | (1) | mg/kg | | | | Selenium | 13.3 | (1) | mg/kg | | | | Strontium | 193 | (1) | mg/kg | | | | Vanadium | 18.1 | (1) | mg/kg | | | | Zinc | 4660 | (1) | mg/kg | (2) | All metals over the detection limit reported. ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ⁽²⁾ High metal concentrations may be due to paint/epoxy contamination. | ₹ | Analyte | Sample Media | Release Level (RL) | Units | Comments | |----------|-------------|--------------|--------------------|-------|----------| | tivi | | Cinder block | | | | |)ac | Gross alpha | 1.3 | <15 | pCi/g | | | adic | Gross beta | 1.4 | <25 | pCi/g | | | ž | Tritium | 4.1 | - | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |------------------|----------------------|--------------|----------------|-------|----------| | Summary | | Cinder block | | | | | | 2-Hexanone | 24 | (1) | ug/kg | | | E | 4-Methyl-2-pentanone | 52 | (1) | ug/kg | | | Sui | Acetone | 160 | (1) | ug/kg | | | Compounds 5 | BHC, beta isomer | 2.5 | (1) | ug/kg | | | | BHC, delta isomer | 2.2 | (1) | ug/kg | | | | cis-Chlordane | 4 | (1) | ug/kg | | | | Endrin | 1.2 | (1) | ug/kg | | | Volatile Organic | Heptachlor | 6.2 | (1) | ug/kg | | | rga | Heptachlor epoxide | 3.2 | (1) | ug/kg | | | Θ | Methy ethyl ketone | 36 | (1) | ug/kg | | | atil | p,p-DDT | 5.2 | (1) | ug/kg | | | Vol | Toluene | 50 | (1) | ug/kg | | | | trans-Chlordane | 5.5 | (1) | ug/kg | | | | Xylene | 7.7 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Cinder block | | | | | | Antimony | 28.6 | (1) | mg/kg | | | | Barium | 3300 | (1) | mg/kg | (2) | | | Cadmium | 2.4 | (1) | mg/kg | | | | Chromium | 83.3 | (1) | mg/kg | | | \geq | Cobalt | 4.3 | (1) | mg/kg | | | Summary | Copper | 12.1 | (1) | mg/kg | | | Ē | Lead | 4680 | (1) | mg/kg | (2) | | | Manganese | 205 | (1) | mg/kg | | | Metals | Mercury | 4.8 | (1) | mg/kg | | | Š | Molybdenum | 5.6 | (1) | mg/kg | | | | Nickel | 13.9 | (1) | mg/kg | | | | Potassium | 755 | (1) | mg/kg | | | | Selenium | 14.6 | (1) | mg/kg | | | | Strontium | 209 | (1) | mg/kg | | | | Vanadium | 8 | (1) | mg/kg | | | | Zinc | 4680 | (1) | mg/kg | (2) | All metals over the detection limit reported. ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ⁽²⁾ High metal concentrations may be due to paint/epoxy contamination. Sample #CSU-233S-W-3 (south cell, wall sample location #3) Sample Matrix - Cinder block | ty | Analyte | Sample Media | Release Level (RL) | Units | Comments | |-------|-------------|--------------|--------------------|-------|----------| | ti Çi | | Cinder block | | | | |)ac. | Gross alpha | 1.5 | <15 | pCi/g | | | adic | Gross beta | 3.9 | <25 | pCi/g | | | ř | Tritium | 4.1 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------|----------------------|--------------|----------------|-------|----------| | \$ | | Cinder block | | | | | Dun | 2-Hexanone | 38 | (1) | ug/kg | | | spunodwo | 4-Methyl-2-pentanone | 62 | (1) | ug/kg | | | Com | Acetone | 220 | (1) | ug/kg | | | | cis-Chlordane | 3 | (1) | ug/kg | | | ganic | Endrin | 0.71 | (1) | ug/kg | | | 0 | Heptachlor | 2.2 | (1) | ug/kg | | | Volatile | Methyl ethyl ketone | 56 | (1) | ug/kg | | | ola | Toluene | 59 | (1) | ug/kg | | | > | trans-Chlordane | 2.1 | (1) | ug/kg | | | | Xylene | 43 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------|------------|--------------|----------------|-------|----------| | | | Cinder block | | | | | | Antimony | 42.4 | (1) | mg/kg | | | | Barium | 5180 | (1) | mg/kg | (2) | | | Cadmium | 1.3 | (1) | mg/kg | | | | Chromium | 87.2 | (1) | mg/kg | | | Γζ | Cobalt | 4.1 | (1) | mg/kg | | | ma | Copper | 10.9 | (1) | mg/kg | | | Summary | Lead | 6800 | (1) | mg/kg | (2) | | <u>s</u> | Manganese | 204 | (1) | mg/kg | | | Metals | Mercury | 2.3 | (1) | mg/kg | | | Σ | Molybdenum | 4.8 | (1) | mg/kg | | | | Nickel | 11.8 | (1) | mg/kg | | | | Potassium | 699 | (1) | mg/kg | | | | Selenium | 12.1 | (1) | mg/kg | | | | Strontium | 188 | (1) | mg/kg | | | | Vanadium | 7.2 | (1) | mg/kg | | | | Zinc | 3760 | (1) | mg/kg | (2) | All metals over the detection limit reported. (2) High metal concentrations may be due to paint/epoxy contamination. ⁽¹⁾ All residue resulting from hazardous waste operations in the facility will be evaluated to determine if decontamination and/or removal is necessary to meet the appropriate clean close standard. ## Sample #CSU-233S-WF-1 (south cell, wood fence sample location #1) Sample Matrix - Wood | ty . | Analyte | Sample Media | Release Level (RL) | Units | Comments | |-------------|-------------|--------------|--------------------|-------|----------| | tivi
ary | | Wood | | | | | nm | Gross alpha | 1 | <15 | pCi/g | | | adic | Gross beta | 1.8 | <25 | pCi/g | | | Ä | Tritium | 17 | _ | | | | e
c
c
ry | Analyte | Sample Media | Clean Up Level | Units | Comments | |-------------------|------------|--------------|----------------|-------|----------| | atile
lanid | | Wood | | | | | /ola | Heptachlor | 2.5 | (1) | ug/kg | | | Col | Toluene | 1300 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Wood | | | | | | Barium | 51.5 | (1) | mg/kg | | | | Cadmium | 0.08 | (1) | mg/kg | | | | Chromium | 1.5 | (1) | mg/kg | | | 2 | Cobalt | 5.7 | (1) | mg/kg | | | ma | Copper | 3.2 | (1) | mg/kg | | | Summary | Lead | 77 | (1) | mg/kg | | | | Manganese | 63.5 | (1) | mg/kg | | | Metals | Mercury | 0.25 | (1) | mg/kg | | | Š | Molybdenum | 0.32 | (1) | mg/kg | | | | Nickel | 1.1 | (1) | mg/kg | | | | Potassium | 101 | (1) | mg/kg | | | | Selenium | 0.94 | (1) | mg/kg | | | | Strontium | 10 | (1) | mg/kg | | | | Zinc | 699 | (1) | mg/kg | | All metals over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------|----------|--------------|----------------|---------|--------------------------------| | JS
LY | | Wood | | | | | stc | | | | | Wood samples analyzed for the | | Jr Se | | | | | following minerals: | | Asl | | | | | actinolite/tremolite, amosite, | | 4 0) | | | | | anthophyllite, chrysotile, and | | | Asbestos | <1 | (1) | Percent | crocidolite. | #### Sample #CSU-233S-WF-2 (south cell, wood fence sample location #2) Sample Matrix - Wood | ty | Analyte | Sample Media | Release Level (RL) | Units | Comments | |--------|-------------|--------------|--------------------|-------|----------| | tivi | | Wood | | | | | lioac. | Gross alpha | 1.2 | <15 | pCi/g | | | | Gross beta | 3.2 | <25 | pCi/g | | | | Tritium | 17 | _ | | | | | Analyte | Sample Media | Clean Up Level | Units | Comments | |----------------------|----------------------------|--------------|----------------|-------|----------| | S | | Wood | | | | | rrgar
Inds
ary | Bis(2-ethylhexyl)phthalate | 2400 | (1) | ug/kg | | | e Or
pou | Butylbenzylphthalate | 600 | (1) | ug/kg | | | atil
Som | Heptachlor epoxide | 2.3 | (1) | ug/kg | | | | o-Cresol | 1100 | (1) | ug/kg | | | | Toluene | 1300 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level |
Units | Comments | |---------|------------|--------------|----------------|-------|----------| | | | Wood | | | | | | Barium | 38.4 | (1) | mg/kg | | | | Cadmium | 0.1 | (1) | mg/kg | | | | Chromium | 1.1 | (1) | mg/kg | | | 2 | Cobalt | 7.9 | (1) | mg/kg | | | Summary | Copper | 2.6 | (1) | mg/kg | | | L L | Lead | 29.2 | (1) | mg/kg | | | | Manganese | 58.7 | (1) | mg/kg | | | Metals | Mercury | 0.042 | (1) | mg/kg | | | Σ | Molybdenum | 0.78 | (1) | mg/kg | | | | Nickel | 0.98 | (1) | mg/kg | | | | Potassium | 189 | (1) | mg/kg | | | | Strontium | n 6.4 | | mg/kg | | | | Vanadium | 0.26 | (1) | mg/kg | | | | Zinc | Zinc 1030 | | mg/kg | | All metals over the detection limit reported. | ک | Analyte | Sample Media | Clean Up Level | Units | Comments | |-------|----------|--------------|----------------|-------|---| | ma | | Wood | | | | | μn | | | | | | | tos S | | | | | Wood samples analyzed for the following minerals: | | pes | | | | | actinolite/tremolite, amosite, | | As | Asbestos | <1 | (1) | | anthophyllite, chrysotile, and crocidolite. | ## Sample #CSU-233S-WF-3 (south cell, wood fence sample location #3) Sample Matrix - Wood | activity | Analyte | Sample Media | Release Level (RL) | Units | Comments | |----------|-------------|--------------|--------------------|-------|----------| | | | Wood | | | | | | Gross alpha | 1.3 | <15 | pCi/g | | | adic | Gross beta | 3 | <25 | pCi/g | | | × | Tritium | 15 | - | | | | e
c
nds
ry | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------------------|----------------------------|--------------|----------------|-------|----------| | til
nni
na | | Wood | | | | | - 5 G C | Bis(2-ethylhexyl)phthalate | 480 | (1) | ug/kg | | | Col | Heptachlor | 2.2 | (1) | ug/kg | | All VOCs over the detection limit reported. | | Analyte | Sample Media | Clean Up Level | Units | Comments | |---------|-----------|--------------|----------------|-------|----------| | | | Wood | | | | | | Barium | 30.3 | (1) | mg/kg | | | | Cadmium | 0.057 | (1) | mg/kg | | | | Chromium | 1.1 | (1) | mg/kg | | | Summary | Cobalt | 5.9 | (1) | mg/kg | | | E E | Copper | 1.9 | (1) | mg/kg | | | | Lead | 20.6 | (1) | mg/kg | | | Metals | Manganese | 51.3 | (1) | mg/kg | | | Met | Mercury | 0.046 | (1) | mg/kg | | | | Nickel | 0.85 | (1) | mg/kg | | | | Potassium | 156 | (1) | mg/kg | | | | Selenium | 1.7 | (1) | mg/kg | | | | Strontium | 5 | (1) | mg/kg | | | | Zinc | nc 404 | | mg/kg | | All metals over the detection limit reported. | Γζ | Analyte | Sample Media | Clean Up Level | Units | Comments | |------|----------|--------------|----------------|---------|--| | E | | Wood | | | | | μn | | | | | | | os S | | | | | Wood samples analyzed for the | | esto | | | | | following minerals: actinolite/tremolite, amosite, | | sbe | | | | | anthophyllite, chrysotile, and | | ⋖ | Asbestos | <1 | (1) | Percent | crocidolite. | # Attachment 5. Phase II Analytical Summary # **Contents** | <u>Page</u> | Sample Identification No.* | Sample Description | |-------------|----------------------------|---| | 1 | CSU-233-RINS | Rinse water from decontamination operations | | 2 | CSU-233N-F-1 | Concrete/soil floor samples, north cell, location 1 | | 3 | CSU-233N-F-2 | Concrete/soil floor samples, north cell, location 2 | | 4 | CSU-233N-F-3 | Concrete/soil floor samples, north cell, location 3 | | 5 | CSU-233N-W-1 | Cinder block wall sample, north cell, location 1 | | 6 | CSU-233N-W-2 | Cinder block wall sample, north cell, location 2 | | 7 | CSU-233S-F-1 | Concrete/soil floor samples, south cell, location 1 | | 8 | CSU-233S-F-2 | Concrete/soil floor samples, south cell, location 2 | | 9 | CSU-233S-W-1 | Cinder block wall sample, south cell, location 1 | | 10 | CSU-233S-W-2 | Cinder block wall sample, south cell, location 2 | | 11 | CSU-233S-W-3 | Cinder block wall sample, south cell, location 3 | $^{^{\}ast}\,$ See figure on next page for sample locations. Phase II Sample Locations in B233 CSU # Sample #CSU-233-RINS Sample Matrix - Rinsate | | | p | \geq | Analyte | Sample Media | Units | Comments | |------|-----|-----|--------|------------|--------------|-------|----------| | ii e | ٦įכ | Ž | na | | | | | | lat | gar | odı | E | | rinsate | | | | 0 | O | 70 | S | Chloroform | 13. | ug/L | | | | | ŏ | S | рН | 5.8 | Units | | | etals
nmary | Analyte | Sample Media | Units | Comments | |----------------|-------------|--------------|-------|----------| | | | rinsate | | | | | Copper 0.16 | | mg/L | | | M M | Potassium | 1.23 | mg/L | | | S | Zinc | 0.343 | mg/L | | | | | | | | | | | | Clean Up | Clean Up | | | |---------|------------|----------|-----------|---------|-------------|--------|---------|---------|---------------|-----------------------|--------------|----------| | | Analyte | _ | | Sampi | e Media (1) | | | | Level | Level | Units | Comments | | | | | concrete- | | soil 5'- | soil | soil | soil | | | | | | | | concrete | replicate | soil 5' | replicate | | 15' | 20' | concrete | soil | | | | | Arsenic | 3.17 | 3.79 | 5.06 | 5.58 | 4.46 | 3.56 | 4.28 | 6.8 | 8.51 | mg/kg | | | | Barium | 132. | 133. | 231. | 247. | 180. | 138. | 149. | 428 | 308 | mg/kg | | | | Chromium | 29.2 | 33.2 | 37.5 | 42.2 | 32.2 | 25.5 | 77.2 | 59 | 72.4 | mg/kg | | | | CHIOHIUH | 29.2 | 33.2 | 37.3 | 42.2 | 32.2 | 25.5 | 11.2 | not listed in | not listed in | mg/kg | | | | Hexavalent | | | | | | | | the closure | the closure | | | | | | 0.270 | 0.422 | | | | | | | | ma or /1 cor | | | | Chromium | 0.368 | 0.432 | | | | | | plan | plan
not listed in | mg/kg | | | | | | | | | | | | not listed in | | | | | \geq | Hexavalent | | | 0.07 | | 40.7 | 4.40 | 0.00 | the closure | the closure | | | | Summary | Chromium | | | 2.27 | 6.5 | 10.7 | 4.69 | < 2.09 | plan | plan | ug/kg | | | Σ | Cobalt | 5.31 | 5.74 | 12.1 | 12.8 | 10.1 | 8.8 | 7.27 | 12.5 | 14.6 | mg/kg | | | ıχ | Copper | 14.3 | 16. | 64.7 | 76.4 | 35.6 | 66.5 | 54.7 | 51.2 | 62.5 | mg/kg | | | | Lead | 2.67 | 3.1 | 8.29 | 9.29 | 7.53 | 5.26 | 4.58 | 31.6 | 43.7 | mg/kg | | | Metals | | | | | | | | | | not listed in | | | | le1 | | | | | | | | | | the closure | | | | 2 | Manganese | 362. | 400. | 506. | 553. | 437. | 383. | 568. | 567 | plan | mg/kg | | | | Mercury | < 0.1 | < 0.1 | < 0.11 | < 0.11 | < 0.11 | 0.266 | < 0.105 | 0.30 | 0.14 | mg/kg | | | | | | | | | | | | | | | | | | Molybdenum | 0.979 | 1.13 | < 0.55 | < 0.548 | < 0.55 | < 0.525 | 9.46 | 1.5 | 2.5 | mg/kg | | | | Nickel | 38.5 | 42.3 | 50.8 | 57.8 | 40.9 | 36.1 | 39.9 | 61.5 | 82.8 | mg/kg | | | | | | | | | | | | | not listed in | | | | | | | | | | | | | | the closure | | | | | Potassium | 1,060. | 1,190. | 2,380. | 2,630. | 1,870. | 1,710. | 1,240. | 2160 | plan | mg/kg | | | | | | | | | | | | | not listed in | | | | | | | | | | | | | | the closure | | | | | Strontium | 143. | 157. | 52.7 | 56.8 | 49.3 | 30.9 | 29.8 | 169 | plan | mg/kg | | | | Vanadium | 29.7 | 33.3 | 33.7 | 37.6 | 34.3 | 26.5 | 21.7 | 56.4 | 65.2 | mg/kg | | | | Zinc | 29.7 | 29.4 | 71.4 | 79.2 | 49.9 | 58.3 | 51.5 | 153 | 75.3 | mg/kg | | ⁽¹⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. | | Analyte | | Sample M | 1edia | | Clean Up Levels | Units | Comments | |----------------|------------|---------|----------|----------|----------|-------------------|-------|----------| | | | soil 5' | soil 10' | soil 15' | soil 20' | soil | | | | | Arsenic | 4.86 | 4.29 | 3.51 | 4.67 | 8.51 | mg/kg | | | | Barium | 224. | 213. | 169. | 164. | 308. | mg/kg | | | | Chromium | 41.6 | 37.1 | 26. | 34.5 | 72.4 | mg/kg | | | > | Cobalt | 12.8 | 11.1 | 9.55 | 7.39 | 14.6 | mg/kg | | | Metals Summary | Copper | 32.2 | 42.9 | 55.8 | 38.9 | 62.5 | mg/kg | | | 71 | Lead | 8.12 | 7.73 | 5.5 | 5.34 | 43.7 | mg/kg | | | L n | | | | | | not listed in the | | | | S | Manganese | 498. | 479. | 410. | 601. | closure plan | mg/kg | | | als | Molybdenum | < 0.554 | < 0.548 | < 0.532 | 1.05 | 2.5 | mg/kg | | | <u>le</u> t | Nickel | 48. | 40.7 | 29.9 | 36.7 | 82.8 | mg/kg | | | ≥ | | | | | | not listed in the | | | | | Potassium | 2,720. | 2,900. | 2,040. | 2,030. | closure plan | mg/kg | | | | | | | | | not listed in the | | | | | Strontium | 57.1 | 63.3 | 46.6 | 41.9 | closure plan | mg/kg | | | | Vanadium | 38.5 | 42.3 | 34.7 | 30.1 | 65.2 | mg/kg | | | | Zinc | 62. | 65.1 | 55.2 | 60.4 | 75.3 | mg/kg | | Sample #CSU-233N-F-3 Sample Matrix - Soil, Concrete | | Analyte | | Sa | mple Media | (1) | | Clean Up Levels | Clean Up Levels | Units | Comments | |---------|------------|----------|---------|------------|----------|----------|-------------------|-------------------|-------|----------| | | | concrete | soil 5' | soil 10' | soil 15' | soil 20' | concrete | soil | | | | | Arsenic | 3.43 | 4.15 | 4.71 | 4.02 | 3.2 | 6.8 | 8.51 | mg/kg | | | | Barium | 132 | 204 | 205 | 133 | 124 | 428 | 308 | mg/kg | | | | Chromium | 44.8 | 36.9 | 34.6 | 34.9 | 22.8 | 59 | 72.4 | mg/kg | | | | Hexavalent | | | | | | not listed in the | not listed in the | | | | | Chromium | 0.325 | | | | | closure plan | closure plan | mg/kg | | | > | Hexavalent | | | | | | not listed in the | not listed in the | | | | lar | Chromium | | 5.01 | 3.11 | 2.13 | 4.2 | closure plan | closure plan | ug/kg | | | Summary | Cobalt | 6.2 | 10.8 | 11.4 | 8.57 | 5.85 | 12.5 | 14.6 | mg/kg | | | n | Copper | 16.4 | 53.4 | 50. | 117 | 22.5 | 51.2 | 62.5 | mg/kg | | | | Lead | 3.13 | 7.44 | 8.39 | 5.4 | 4.58 | 31.6 | 43.7 | mg/kg | | | Metals | | | | | | | | not listed in the | | | | let | Manganese | 455 | 492 | 478 | 417 | 342 | 567 | closure plan | mg/kg | | | 2 | Molybdenum | 0.975 | < 0.542 | < 0.56 | 0.553 | < 0.528 | 1.5 | 2.5 | mg/kg | | | | Nickel | 45.9 | 48.2 | 42. | 37.9 | 31.2 | 61.5 | 82.8 | mg/kg | | | | | | | | | | | not listed in the | | | | | Potassium | 1200
 2140 | 2270 | 1850 | 1290 | 2160 | closure plan | mg/kg | | | | | | | | | | | not listed in the | | | | | Strontium | 133 | 43.5 | 62.3 | 29.8 | 24.3 | 169 | closure plan | mg/kg | | | | Vanadium | 32.7 | 30 | 39.8 | 24.3 | 22.6 | 56.4 | 65.2 | mg/kg | | | | Zinc | 30.3 | 63.2 | 64.4 | 86.1 | 39 | 153 | 75.3 | mg/kg | | ⁽¹⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. ## Sample #CSU-233N-W-1 Sampe Matrix - Cinder block | | Analyte | Sample Media | Units | Comments | |----------|---------------------|--------------|-------|----------| | | | cinder block | | | | | Arsenic | 5.91 | mg/kg | | | | Barium | 118. | mg/kg | | | | Chromium | 8.64 | mg/kg | | | ≥ | Hexavalent Chromium | 0.368 | mg/kg | | | naı | Cobalt | 2.45 | mg/kg | | | Summary | Copper | 18.8 | mg/kg | | | Su | Lead | 2.47 | mg/kg | | | <u>S</u> | Manganese | 257. | mg/kg | | | Metals | Mercury | 0.243 | mg/kg | | | Š | Molybdenum | 0.539 | mg/kg | | | | Nickel | 7.59 | mg/kg | | | | Potassium | 871. | mg/kg | | | | Strontium | 108. | mg/kg | | | | Vanadium | 15.1 | mg/kg | | | | Zinc | 17.2 | mg/kg | | # Sample #CSU-233N-W-2 Sample Matrix - Cinder block | | Analyte | Sample Media | Units | Comments | |--------------------|---------------------|--------------|-------|----------| | | | cinder block | | | | | Arsenic | 6.18 | mg/kg | | | | Barium | 108. | mg/kg | | | | Chromium | 9.46 | mg/kg | | | کّ | Hexavalent Chromium | 0.487 | mg/kg | | | Summary | Cobalt | 2.52 | mg/kg | | | Ē | Copper | 20.4 | mg/kg | | | Su | Lead | 3.3 | mg/kg | | | | Manganese | 290. | mg/kg | | | Metals | Mercury | 0.243 | mg/kg | | | \bigvee_{Θ} | Molybdenum | 0.518 | mg/kg | | | _ | Nickel | 8.32 | mg/kg | | | | Potassium | 983. | mg/kg | | | | Strontium | 115. | mg/kg | | | | Vanadium | 17.3 | mg/kg | | | | Zinc | 19.1 | mg/kg | | | | Analyte | | Samp | ole Media (1 | 1) | | Clean Up Level | Units | Comments | |----------|------------|---------|--------------------|--------------|----------|----------|-------------------|-------|----------| | | | | soil-
replicate | | | | | | | | | | soil 5' | 5' | soil 10' | soil 15' | soil 20' | soil | | | | | Arsenic | 4.58 | 4.68 | 4.13 | 3.98 | 4. | 8.51 | mg/kg | | | | Barium | 214. | 218. | 150. | 158. | 176. | 308 | mg/kg | | | | Chromium | 38.4 | 40.9 | 33.9 | 33.8 | 26.7 | 72.4 | mg/kg | | | > | Hexavalent | | | | | | not listed in the | | | | lar | Chromium | 7.8 | 7.17 | 2.62 | 2.5 | 2.38 | closure plan | ug/kg | | | Summary | Cobalt | 11.8 | 12.6 | 9.72 | 10.7 | 10.3 | 14.6 | mg/kg | | | L L | Copper | 28.8 | 33.4 | 59 | 69.5 | 36.2 | 62.5 | mg/kg | | | | Lead | 8.16 | 8.61 | 6.75 | 5 | 5.85 | 43.7 | mg/kg | | | <u>a</u> | | | | | | | not listed in the | | | | Metals | Manganese | 500 | 508 | 421 | 492 | 459 | closure plan | mg/kg | | | 2 | Molybdenum | < 0.561 | 0.588 | 0.702 | 0.585 | < 0.544 | 2.5 | mg/kg | | | | Nickel | 52. | 54. | 46.6 | 47.8 | 38.5 | 82.8 | mg/kg | | | | | | | | | | not listed in the | | | | | Potassium | 2240 | 2260 | 2020 | 1920 | 1890 | closure plan | mg/kg | | | | | | | | | | not listed in the | | | | | Strontium | 51.8 | 52.2 | 44.2 | 32.3 | 37.9 | closure plan | mg/kg | | | | Vanadium | 34.1 | 33.9 | 30.4 | 25.9 | 26.9 | 65.2 | mg/kg | | | | Zinc | 57 | 59.5 | 58 | 68.6 | 47.9 | 75.3 | mg/kg | | ⁽¹⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. | | Analyte | | Sampl | e Media | | Clean Up Level | Units | Comments | |--------------------|-----------|---------|----------|----------|----------|-------------------|-------|----------| | | | soil 5' | soil 10' | soil 15' | soil 20' | soil | | | | | Arsenic | 4.75 | 4.15 | 4.45 | 4.15 | 8.51 | mg/kg | | | | Barium | 213. | 195. | 127. | 143. | 308 | mg/kg | | | | Chromium | 42.4 | 36.1 | 31.3 | 22.6 | 72.4 | mg/kg | | | \ \Sigma_{\subset} | Cobalt | 11.3 | 10.5 | 8.81 | 6.76 | 14.6 | mg/kg | | | Summary | Copper | 50.2 | 57.3 | 26.9 | 42.4 | 62.5 | mg/kg | | | Ē | Lead | 8.04 | 7.51 | 5.38 | 4.84 | 43.7 | mg/kg | | | Su | | | | | | not listed in the | | | | | Manganese | 504. | 464. | 385. | 300. | closure plan | mg/kg | | | Metals | Nickel | 48.8 | 40.4 | 36.3 | 29.8 | 82.8 | mg/kg | | | \leq | | | | | | not listed in the | | | | | Potassium | 2,920. | 2,860. | 1,910. | 1,920. | closure plan | mg/kg | | | | | | | | | not listed in the | | | | | Strontium | 54. | 59.7 | 42.6 | 36.7 | closure plan | mg/kg | | | | Vanadium | 38.9 | 39.9 | 29. | 27. | 65.2 | mg/kg | | | | Zinc | 70.4 | 66.9 | 54.2 | 56.2 | 75.3 | mg/kg | | ## Sample #CSU-233S-F-3 Sample Matrix - Soil | | Analyte | | Sample | Media (1) | | Clean Up Level | Units | Comments | |---------|---------------------|---------|----------|-----------|----------|-------------------|-------|----------| | | | soil 5' | soil 10' | soil 15' | soil 20' | soil | | | | | Arsenic | 5.33 | 5.2 | 3.67 | 4.84 | 8.51 | mg/kg | | | | Barium | 248. | 219. | 151. | 166. | 308 | mg/kg | | | | Chromium | 46.4 | 37.8 | 24.5 | 31.3 | 72.4 | mg/kg | | | | | | | | | not listed in the | | | | > | Hexavalent Chromium | 9.93 | 7.34 | 10.5 | 9.18 | closure plan | ug/kg | | | Summary | Cobalt | 13.8 | 11.7 | 8.8 | 7.7 | 14.6 | mg/kg | | | | Copper | 52.7 | 31.2 | 93. | 49.7 | 62.5 | mg/kg | | | l E | Lead | 8.84 | 8.24 | 5.18 | 5.7 | 43.7 | mg/kg | | | | | | | | | not listed in the | | | | als | Manganese | 564. | 498. | 382. | 545. | closure plan | mg/kg | | | Metals | Molybdenum | < 0.551 | 0.702 | < 0.562 | 0.73 | 2.5 | mg/kg | | | \geq | Nickel | 63.7 | 48. | 32.4 | 43. | 82.8 | mg/kg | | | | | | | | | not listed in the | | | | | Potassium | 2,760. | 2,290. | 1,830. | 1,850. | closure plan | mg/kg | | | | | | | | | not listed in the | | | | | Strontium | 56.1 | 63.9 | 36.2 | 43.5 | closure plan | mg/kg | | | | Vanadium | 39.1 | 37.7 | 27.6 | 24.7 | 65.2 | mg/kg | | | | Zinc | 84.3 | 55.1 | 70.4 | 59.3 | 75.3 | mg/kg | | ⁽¹⁾ Results in bold indicate a constituent concentration or LOS value greater than the clean up or release level. # Sample #CSU-233S-W-1 Sample Matrix - Cinder block | | Analyte | Sample Media | Units | Comments | |--------------------|---------------------|--------------|-------|----------| | | | cinder block | | | | | Arsenic | 7.98 | mg/kg | | | | Barium | 176. | mg/kg | | | | Chromium | 13.8 | mg/kg | | | <u> </u> | Hexavalent Chromium | 1.17 | mg/kg | | | Summary | Cobalt | 3.56 | mg/kg | | | Ē | Copper | 28.2 | mg/kg | | | Su | Lead | 17.7 | mg/kg | | | | Manganese | 362. | mg/kg | | | Metals | Mercury | 0.448 | mg/kg | | | \bigvee_{Θ} | Molybdenum | 0.587 | mg/kg | | | | Nickel | 10.4 | mg/kg | | | | Potassium | 1,280. | mg/kg | | | | Strontium | 139. | mg/kg | | | | Vanadium | 45. | mg/kg | | | | Zinc | 39.1 | mg/kg | | ## Sample #CSU-233S-W-2 Sample Matrix - Cinder block | | Analyte | Sample Media | Units | Comments | |----------|---------------------|--------------|-------|----------| | | | cinder block | | | | | Arsenic | 6. | mg/kg | | | | Barium | 114. | mg/kg | | | > | Chromium | 9.56 | mg/kg | | | Summary | Hexavalent Chromium | 0.325 | mg/kg | | | μ. | Cobalt | 2.69 | mg/kg | | | L L | Copper | 20.6 | mg/kg | | | | Lead | 3.36 | mg/kg | | | <u>a</u> | Manganese | 266. | mg/kg | | | Metals | Mercury | 0.172 | mg/kg | | | ≥ | Nickel | 8.8 | mg/kg | | | | Potassium | 1,080. | mg/kg | | | | Strontium | 105. | mg/kg | | | | Vanadium | 16.4 | mg/kg | | | | Zinc | 21.9 | mg/kg | | # Attachment 6. Phase III Analytical Summary # **Phase III Contents** | <u>Page</u> | Sample Identification No.* | Sample Description | |-------------|----------------------------|---| | 1 | CSU-233S-RINSATE | Rinse water from decontamination operations, south cell | | 2 | CSU-233N-RINSATE | Rinse water from decontamination operations, north cell | | 3 | CSU-233S-W-2 | Cinder block wall sample, south cell, location 2 | | 4 | CSU-233S-F-1 | Concrete/soil floor samples, south cell, location 1 | | 5 | CSU-233N-F-2 | Concrete/soil floor samples, north cell, location 2 | | 6 | CSU-233N-F-3 | Concrete/soil floor samples, north cell, location 3 | | 7 | CSU-233S-F-2 | Concrete/soil floor samples, south cell, location 2 | | 8 | CSU-233N-W-2 | Cinder block wall sample, north cell, location 2 | | 9 | CSU-233S-W-1 | Cinder block wall sample, south cell, location 1 | | 10 | CSU-233S-W-1-RP | Cinder block wall sample, south cell, location 1 | | 11 | CSU-233N-W-1 | Cinder block wall sample, north cell, location 1 | ^{*} See figure on next page for sample locations. Phase III Sample Locations in B233 CSU # Sample #CSU-233S-RINSATE Sample Matrix - Rinsate | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|-------| | | | swipe | | | | Aldrin | < 0.094 | ug/L | | | BHC, alpha isomer | 0.095 | ug/L | | | BHC, beta isomer | 0.7 | ug/L | | | BHC, gamma isomer (Lindane) | 0.1 | ug/L | | Р | Chlordane | < 0.19 | ug/L | | е | cis-Chlordane | < 0.094 | ug/L | | S | Dieldrin | < 0.19 | ug/L | | t | Endosulfan I | 0.24 | ug/L | | i | Endosulfan II | < 0.19 | ug/L | | С | Endosulfan sulfate | < 0.19 | ug/L | | i | Endrin | < 0.19 | ug/L | | d | Endrin aldehyde | < 0.19 | ug/L | | е | Heptachlor | < 0.094 | ug/L | | S | Heptachlor epoxide | < 0.094 | ug/L | | | Methoxychlor | < 0.94 | ug/L | | | p,p-DDD | < 0.19 | ug/L | | | p,p-DDE | < 0.19 | ug/L | | | p,p-DDT | < 0.19 | ug/L | | | Toxaphene | < 1.9 | ug/L | | | trans-Chlordane | < 0.094 | ug/L | # Sample #CSU-233N-RINSATE Sample Matrix - Rinsate | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|-------| | | | swipe | | | | Aldrin | < 0.19 | ug/L | | | BHC, alpha isomer | 0.31 | ug/L | | | BHC, beta isomer | 0.98 | ug/L | | | BHC, gamma isomer (Lindane) | < 0.19 | ug/L | | Р | Chlordane | < 0.38 | ug/L | | е | cis-Chlordane | < 0.19 | ug/L | | S | Dieldrin | < 0.38 | ug/L | | t | Endosulfan I | < 0.19 | ug/L | | i |
Endosulfan II | < 0.38 | ug/L | | С | Endosulfan sulfate | < 0.38 | ug/L | | i | Endrin | < 0.38 | ug/L | | d | Endrin aldehyde | < 0.38 | ug/L | | е | Heptachlor | < 0.19 | ug/L | | S | Heptachlor epoxide | < 0.19 | ug/L | | | Methoxychlor | < 1.9 | ug/L | | | p,p-DDD | 0.49 | ug/L | | | p,p-DDE | < 0.38 | ug/L | | | p,p-DDT | < 0.38 | ug/L | | | Toxaphene | < 3.8 | ug/L | | | trans-Chlordane | < 0.19 | ug/L | ### Sample #CSU-233S-W-2 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233S-F-1 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | - | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233N-F-2 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | 0.12 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233N-F-3 Sample Matrix - Swipe | | A so a la st a | Composito Mostis | 11:0:+0 | |---|-----------------------------|------------------|---------| | | Analyte | Sample Media | Units | | | | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | 0.15 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233S-F-2 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | | swipe | | | | Aldrin | 0.13 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | 0.14 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233N-W-2 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | - | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233S-W-1 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | ### Sample #CSU-233S-W-1-RP Sample Matrix - Swipe | | Analyte | Sa | mple Media | Units | |---|-----------------------------|----|------------|---------| | | | | swipe | ipe | | | Aldrin | | 0.1 | ug/wipe | | | BHC, alpha isomer | < | 0.1 | ug/wipe | | | BHC, beta isomer | < | 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < | 0.1 | ug/wipe | | Р | Chlordane | | 0.38 | ug/wipe | | е | cis-Chlordane | < | 0.1 | ug/wipe | | S | Dieldrin | < | 0.2 | ug/wipe | | t | Endosulfan I | < | 0.1 | ug/wipe | | i | Endosulfan II | < | 0.2 | ug/wipe | | С | Endosulfan sulfate | < | 0.2 | ug/wipe | | i | Endrin | < | 0.2 | ug/wipe | | d | Endrin aldehyde | < | 0.2 | ug/wipe | | е | Heptachlor | | 0.14 | ug/wipe | | S | Heptachlor epoxide | < | 0.1 | ug/wipe | | | Methoxychlor | < | 1. | ug/wipe | | | p,p-DDD | < | 0.2 | ug/wipe | | | p,p-DDE | < | 0.2 | ug/wipe | | | p,p-DDT | < | 0.2 | ug/wipe | | | Toxaphene | < | 2. | ug/wipe | | | trans-Chlordane | < | 0.1 | ug/wipe | ### Sample #CSU-233N-W-1 Sample Matrix - Swipe | | Analyte | Sample Media | Units | |---|-----------------------------|--------------|---------| | | | swipe | | | | Aldrin | < 0.1 | ug/wipe | | | BHC, alpha isomer | < 0.1 | ug/wipe | | | BHC, beta isomer | < 0.1 | ug/wipe | | | BHC, gamma isomer (Lindane) | < 0.1 | ug/wipe | | Р | Chlordane | < 0.2 | ug/wipe | | е | cis-Chlordane | < 0.1 | ug/wipe | | S | Dieldrin | < 0.2 | ug/wipe | | t | Endosulfan I | < 0.1 | ug/wipe | | i | Endosulfan II | < 0.2 | ug/wipe | | С | Endosulfan sulfate | < 0.2 | ug/wipe | | i | Endrin | < 0.2 | ug/wipe | | d | Endrin aldehyde | < 0.2 | ug/wipe | | е | Heptachlor | < 0.1 | ug/wipe | | S | Heptachlor epoxide | < 0.1 | ug/wipe | | | Methoxychlor | < 1. | ug/wipe | | | p,p-DDD | < 0.2 | ug/wipe | | | p,p-DDE | < 0.2 | ug/wipe | | | p,p-DDT | < 0.2 | ug/wipe | | | Toxaphene | < 2. | ug/wipe | | | trans-Chlordane | < 0.1 | ug/wipe | # Attachment 7. Development of LLNL-Specific Screening Values #### **Attachment 7. Development of LLNL-Specific Screening Values** Lawrence Livermore National Laboratory (LLNL) is a research and development institution for science and technology applied to national security. LLNL's Livermore site occupies an area of 1.3 square miles at the eastern boundary of the City of Livermore. LLNL has hundreds of permanent and temporary buildings, with various associated construction, maintenance and landscaping activities. Projects that generate excess soil include, but are not limited to - fence post digging, - utility project trenching, - trailer installation. - · parking lot construction or modifying, - new building construction, - old building expansion, - trailer demolition, - · landscaping, and - storm drain regrading and maintenance. As part of LLNL's aggressive waste minimization program, LLNL beneficially reuses excess soils as backfill, and in other projects at the Livermore Site. By attempting to balance soil use as much as possible on-site, LLNL minimizes the amount of excess soils disposed of at municipal landfills, reduces fuel consumption
and reduces the amount of soils purchased as fill. To properly implement its soil reuse program, LLNL developed Livermore-site-specific background values for constituents of concern (Folks, 1997). The background concentration distribution for each constituent was developed by fitting, when supported by sufficient data, a statistical distribution to the background data collected from soil sampling at Livermore Site. The distribution was developed for each metal separately. Developing statistically based background concentration levels was based on two key assumptions: - The data used truly are from uncontaminated soils. - The statistical model fits present and future data reasonably well. The first assumption was met by screening the soil sampling data used in the data distribution. Samples associated with historical activities that resulted in known areas of contamination for any constituent (whether metal or organic) were eliminated. Samples from areas associated with other activities that also could contribute metal contamination, like parking lots, were also eliminated. The remaining data set represented uncontaminated soil. The second assumption was met by using as much historical data as possible and mathematically transforming the data to achieve the best possible fit to the normal distribution. A 99.5% upper prediction limit was selected to define background screening values. Given the above assumptions, about one out of every 200 samples from uncontaminated sites will exceed the statistically based screening value. Such samples will be incorrectly declared contaminated until a further evaluation is completed showing location of the sample is unlikely to be contaminated. The likelihood of correctly identifying samples from contaminated areas will depend on the degree of contamination, and therefore, cannot be determined in advance. Soil samples with non-detectable levels of metals can either indicate the metal is not present in the sample (the concentration is zero), or the metal is actually present in the sample but at a concentration below the detection limit. There are two possible approaches to modeling this data to predict its upper limit: 1) fit a distribution to the detections only, or 2) take into account the percentage of non-detections when fitting the distribution. Case 1 is the appropriate model fitting the assumption that non-detections represent zero concentration. Case 2 is the appropriate model fitting the assumption that the metal is present but below the reporting level (i.e., contractual level below which the analytical laboratory is not required to provide a specific value for the sample, but only that the sample contains less than that level). Case 2 was followed in developing the LLNL statistically calculated background. Because metals are naturally present in soils, when the analytical lab reported the metal was not detected at a concentration above the analytical reporting limit, the nondetections (i.e., less than reporting limit values) are included when fitting the data to a distribution and calculating the 99.5 percentile. Table A-1 presents the number of analyses, the number of detections, the maximum detection, and the screening value for surface soils (zero to 12 feet deep) calculated for total metals in Livermore Site soil. Table A-1. Screening value support data. | C | Constituent | Number
of
samples | Number
of
detections | Transformation
to normal
distribution* | Approximate 50%ile of distribution* | Screening
level† | |------------|-------------|-------------------------|----------------------------|--|-------------------------------------|---------------------| | Metals and | | | | | | | | metall | oids | | | | | | | | Antimony | 162 | 3 | | | 1.12 | | | Arsenic | 162 | 162 | Boxcox (0.3) | 2.7 | 8.51 | | | Barium | 162 | 162 | Boxcox (0.7) | 182 | 308 | | | Beryllium | 162 | 30 | | 0.24 | 0.62 | | | Cadmium | 162 | 33 | | | 1.59 | | | Chromium | 242 | 242 | Boxcox (0.8) | 36 | 72.4 | | VI | Chromium | | | | | Any
detection | | | Cobalt | 162 | 158 | Boxcox (1.3) | 9.5 | 14.6 | | | Copper | 162 | 160 | Boxcox (0) | 16 | 62.5 | | | Lead | 162 | 61 | Boxcox (0) | 7 | 43.7 | | | Mercury | 161 | 23 | Boxcox (0) | | 0.14 | | | Molybdenum | 162 | 1 | | | 2.5 | | | Nickel | 162 | 162 | Boxcox (0.4) | 37 | 82.8 | | | Selenium | 162 | 0 | | | 0.4 | | | Silver | 162 | 1 | Boxcox (0) | 0.5 | 2.5 | | | Thallium | 162 | 2 | Boxcox (0) | | 0.5 | | | Vanadium | 162 | 162 | Boxcox (0.5) | 34 | 65.2 | | | Zinc | 162 | 162 | Boxcox (0) | 40 | 75.3 | ^{*} Blanks indicate small sample size or varying detection limits. [†] Screening levels are the 99.5 confidence level of the measured values or the reporting limit ### Attachment 8. Concrete Floor Retest Results ### **Attachment 8. Concrete Floor Retest Results** | Hazardous
Constituents | CSU-233N-F-2
(Original Sample
Results) | N-F-2
(Re-test
results) | CSU-233S-F-3
(Original
Sample
Results) | S-F-3
Re-test | |---------------------------|--|-------------------------------|---|------------------| | Antimony | 3.1 | ND | 2.5 | 6.07 | | Arsenic | 0.74 | ND | 1.1 | ND | | Barium | 1320 | 173 | 518 | 123 | | Beryllium | 0.42 | ND | 0.43 | ND | | Cadmium | 0.048 | ND | 0.049 | 2.8 | | Chromium | 26.9 | 47.8 | 26.6 | 41.7 | | Cobalt | 7.8 | 7.95 | 7.3 | 8.86 | | Copper | 10.3 | 19 | 9.8 | 14.7 | | Cyanide | 1 | Not tested | 1 | Not tested | | Hex Chromium | 0.4 | Not tested | 0.4 | Not tested | | Lead | 203 | 5.09 | 0.71 | 3.74 | | Manganese | 277 | 313 | 282 | 313 | | Mercury | 0.027 | 0.031 | 0.023 | 0.025 | | Molybdenum | 1.1 | 1.67 | 1 | ND | | Nickel | 34.7 | 47.2 | 34.4 | 41.6 | | Potassium | 754 | 1200 | 789 | 980 | | Selenium | 17.4 | 17 | 17.8 | 20.2 | | Silver | 0.15 | ND | 0.15 | ND | | Strontium | 134 | 135 | 119 | 157 | | Thallium | 2.1 | ND | 2.1 | ND | | Vanadium | 25 | 31.6 | 23.3 | 29.6 | | Zinc | 184 | 36 | 80.2 | 34.2 | ## Attachment 9. Cinder Block Wall Retest Results ### **Attachment 9** Cinder Block Wall Retest Results | Hazardous
Constituents | S-W-3
(Original
Sample
Results) | S-W-3 (Retest results) | N-W-3
(Original
Sample
Results) | N-W-3 (Retest results) | |---------------------------|--|------------------------|--|------------------------| | Antimony | 42.4 | 5.03 | 9.1 | 15.5 | | Arsenic | ND | ND | 2 | ND | | Barium | 5180 | 109 | 2820 | 125 | | Beryllium | ND | 1.04 | ND | ND | | Cadmium | 1.3 | 0.081 | 0.15 | ND | | Chromium | 87.2 | 14.5 | 31.3 | 14.7 | | Cobalt | 4.1 | 4.01 | 4.3 | 4.2 | | Copper | 10.9 | 24.3 | 17.8 | 24.9 | | Lead | 6800 | 5.11 | 2230 | 7.88 | | Manganese | 204 | 239 | 253 | 319 | | Mercury | 2.3 | 0.331 | 21.7 | 0.292 | | Molybdenum | 4.8 | ND | 1.3 | ND | | Nickel | 11.8 | 11.2 | 9.9 | 11.4 | | Potassium | 699 | 940 | 916 | 1100 | | Selenium | 12.1 | 18.3 | ND | 15.5 | | Silver | ND | ND | ND | ND | | Strontium | 188 | 101 | 142 | 109 | | Thallium | ND | ND | ND | ND | | Vanadium | 7.2 | 13.7 | 12.8 | 14.1 | | Zinc | 3760 | 36.3 | 658 | 30.2 | ### Attachment 10. ### Memorandum from Industrial Hygienist Interdepartmental letterhead Mail Station L-344 Ext: 2-8794 ### Hazards Control Department ES&H Team 3 October 1, 2007 HC-T3-07-056 To: Stanley Terusaki, L-627 From: Paul Borenstein Subject: **B233 Wood Slats** In reference to the question regarding the B233 wood slats remaining in place, based on my review of the metals and organic compounds screens, the residual amount of material found on the slats should not be of health concern. All of the metals were in the low parts per million by weight. In order for exposures to occur above the Threshold Limit Values, pounds of wood slats would have to be pulverized and the entire amount of particulate inhaled. The organic residues on the slats are still in the low part per million to low nanogram range in the wood and do not present a hazard to the workers for similar reasons. These materials also tend to have lower vapor pressures, which would minimize exposure from off-gassing. Regarding the ceiling, the metals concentrations on the swipe samples were significantly lower than the Laboratory release levels for the metals. The BHC -isomer is shown to be at the low nanogram concentration per 100cm2. This material is a variation of lindane that has an exposure limit of .5 mg/m3, therefore, it should also not pose a health risk. Paul Borenstein Deputy Team Leader ES&H Team 3 Cc: Mohammad Abri, L-627 Paul Davis, L-344 Dave Prokosch, L-344 Warren TenBrook, L-344 B233 Building File: Environmental